Evaluation of Geology and Water Well Data Associated with the EPA Hydraulic Fracturing Retrospective Case Study Bradford County, Pennsylvania Prepared for: Chesapeake Energy P.O. Box 18496 Oklahoma City, OK 73118 Prepared by: 1400 Weston Way P.O. Box 2653 West Chester, PA 19380 **April 13, 2012** # Evaluation of Geology and Water Well Data Associated with the EPA Hydraulic Fracturing Retrospective Case Study Bradford County, Pennsylvania Deboroh M. Walkens Deborah M. Watkins, P.E. WESTON – Program/Project Manager 4/13/2012 Date Thomas S. Cornuet, P.G. WESTON- Professional Geologist PA State Registration No. PG003189G Thomas Cornert 4/13/2012 Date PROFESSIONAL SEAL # **TABLE OF CONTENTS** | Sec | tion | | Page | | | | | | |-----|--|--|------|--|--|--|--|--| | EXI | ECUTIV | VE SUMMARY | ES-1 | | | | | | | 1. | INT | RODUCTION | 1-1 | | | | | | | 2. | SUMMARY OF BACKGROUND GEOLOGY, HYDROGEOLOGY, HYDROGEOCHEMICAL SYSTEM AND WATER QUALITY FOR BRADFORD COUNTY, PENNSYLVANIA | | | | | | | | | | 2.1 | GEOLOGY | | | | | | | | | 2.2 | HYDROGEOLOGY | 2-1 | | | | | | | | 2.3 | HYDROGEOCHEMICAL SYSTEM | 2-2 | | | | | | | | 2.4 | WATER QUALITY | 2-3 | | | | | | | | 2.5 | ARSENIC AND COLIFORM | 2-3 | | | | | | | | 2.6 | REFERENCES | 2-4 | | | | | | | 3. | GRO | OUNDWATER DATABASES | 3-1 | | | | | | | | 3.1 | NATIONAL WATER INFORMATION SYSTEM (NWIS) | 3-1 | | | | | | | | 3.2 | NATIONAL URANIUM RESOURCE EVALUATION (NURE) | 3-1 | | | | | | | | 3.3 | USGS WATER RESOURCES REPORT 68 (WILLIAMS 1998) | 3-2 | | | | | | | | 3.4 | CHESAPEAKE ENERGY BASELINE DATA | 3-3 | | | | | | | | 3.5 | EVALUATION OF DATABASES | 3-3 | | | | | | | | 3.6 | GEOLOGIC CLASSIFICATION | 3-4 | | | | | | | 4. | EVALUATION OF EPA STUDY WELL WATER QUALITY | | | | | | | | | | 4.1 | TIME PLOTS AND COMPARISON WITH HISTORIC STATISTICS | 4-2 | | | | | | | | 4.2 | COMPARISON OF EPA STUDY WELL DATA WITH SCREENING | | | | | | | | | | CRITERIA | 4-3 | | | | | | | 5. | PRESENTATION OF DUROV AND PIPER DIAGRAMS | | | | | | | | | | 5.1 | PURPOSE OF DUROV AND PIPER DIAGRAMS | 5-1 | | | | | | | | 5.2 | GEOCHEMICAL SIGNATURES IN BRADFORD COUNTY | 5-2 | | | | | | | | 5.3 | EPA STUDY WELLS | 5-3 | | | | | | | 6. | SUMMARY OF EPA STUDY WELL EVALUATION | | | | | | | | | | 6.1 | PROPERTY OWNER A (300-FT WELL) | 6-4 | | | | | | | | 6.2 | PROPERTY OWNER B (SPRING) | 6-9 | | | | | | | | 6.3 | PROPERTY OWNER C (260-FT WELL) | 6-11 | | | | | | | | 6.4 | PROPERTY OWNER D (250-FT WELL) | 6-14 | | | | | | | | 6.5 | PROPERTY OWNER E (115-FT WELL) | 6-15 | | | | | | | | 6.6 | PROPERTY OWNER E (185-FT WELL) | 6-17 | | | | | | | | 6.7 | PROPERTY OWNER F (200-FT WELL) | 6-19 | | | | | | # **TABLE OF CONTENTS (CONT.)** Section Page 6.8 6.9 PROPERTY OWNER H (340-FT WELL)......6-25 6.10 6.11 PROPERTY OWNER I (203-FT WELL) 6-31 6.12 PROPERTY OWNER J (WELL DEPTH UNKNOWN)......6-34 6.13 PROPERTY OWNER K (175-FT WELL)......6-36 6.14 PROPERTY OWNER L (225-FT WELL)6-38 6.15 7. LIST OF APPENDICES APPENDIX Α EPA STUDY WELL DATA **APPENDIX** В **FIGURES SUMMARY STATISTICS** APPENDIX C APPENDIX D TIME PLOTS APPENDIX \mathbf{E} SCREENING CRITERIA APPENDIX F **DUROV AND PIPER DIAGRAMS** APPENDIX G **ANALYTE LISTS** LIST OF TABLES Table 6-1 Summary Statistics for Key Parameters – Chesapeake Energy Baseline Database... 6-2 Table 7-1 Summary of Conclusions for EPA Study Wells......7-2 # **EXECUTIVE SUMMARY** The EPA is conducting a retrospective study regarding the relationship, if any, between hydraulic fracturing and drinking water resources as described in EPA's "Plan to Study the Potential Impacts of Hydraulic Fracturing on Drinking Water Resources" dated November 2011 (EPA Study). The scope of this report includes the evaluation of analytical data collected by Chesapeake Energy contractors and analyzed by commercial laboratories from 14 water wells and 1 spring (EPA Study Wells) that were included in EPA's October and November 2011 Bradford County, Pennsylvania sampling events and were located within the vicinity of Chesapeake Energy's operating area. These 14 water wells and 1 spring are not inclusive of all EPA sample locations (37 total) but were limited to the sample locations at which Chesapeake Energy was permitted to collect split samples with the EPA in Bradford County. Chesapeake Energy requested that an evaluation be completed of the sample results for the Chesapeake Energy contractor-sampled locations by Weston Solutions, Inc. (WESTON®). EPA Study Well water quality data provided by Chesapeake Energy were assessed to meet the following objectives: - To determine whether any of the parameters of interest had experienced significant changes following Chesapeake Energy baseline sampling; - To compare EPA Study Well water quality with historic water-quality data obtained prior to the commencement of Marcellus Shale activities in Bradford County, PA (approximately 2007); - To identify any EPA Study Well exceedances of various screening criteria derived from EPA MCLs and SMCLs, PADEP Act 2 Land Recycling Program, and EPA Regional Screening Levels and contrast these EPA Study Well exceedances with historic water well exceedances; and - To provide general observations regarding the EPA Study Well water-quality data contrasted with historic water quality in Bradford County, and Chesapeake Energy's baseline data for nearby water wells. Time series plots for each of the wells have been prepared for the following water-quality parameters: total barium, chloride, total iron, total manganese, dissolved methane, sodium, and TDS. Chloride, total barium, sodium, TDS, and methane were chosen as key indicator parameters that could indicate the presence of constituents from natural gas drilling or production operations. Total iron and total manganese were selected because they are commonly found in northeastern Pennsylvania groundwater at naturally-occurring levels that commonly exceed their respective water-quality screening criteria (e.g. EPA SMCL or PADEP Act 2). Two publically available USGS groundwater data sets - NWIS and NURE - were used to conduct a statistical analysis of historical pre-natural gas development groundwater quality in Bradford County, Pennsylvania between 1935 and 2007. The two groundwater data sets are both maintained by the USGS. In addition, data from a USGS and PGS report (William et al. 1998) and Chesapeake Energy's Baseline Sampling Program for samples located in the vicinity of the EPA Study Wells under consideration were used to further develop the descriptive statistical summaries for the EPA Study Well area. The descriptive statistical summaries for these data sets were compared to screening criteria developed from the PADEP Act 2 Land Recycling Program, EPA MCLs and SMCLs, and EPA Regional Screening Levels for Tap Water (Chronic). Many of the parameters in these historical or background data sets (such as total manganese, total arsenic, chloride, total lead, total lithium, TDS, total aluminum, and total iron) exceed the screening criteria. The EPA Study Well analytical results were summarized and compared to these same screening criteria. As would be expected based on historic water quality in the region, these data demonstrate that many of the water samples collected from the EPA Study Wells exceed the screening criteria for both baseline and subsequent analyses for these same parameters. Durov and Piper diagrams were generated for each of the EPA Study Wells and the two primary aquifer formations (Catskill and Lock Haven) to graphically illustrate the chemical distribution of major cations and anions for baseline and subsequent sampling timeframes and to verify the formations that these wells were completed within. Formation-specific mean and median values of constituent concentrations were calculated from the historic water well quality databases (e.g., NURE, NWIS, Williams et al.) and were plotted on the Catskill and Lock Haven diagrams for comparison purposes. The plots show that the EPA Study Well water quality is relatively consistent over time, and that there is no significant deviation in water quality from baseline to post-drilling sampling. Based upon review of the analytical data for each of 14 water wells and one spring presented in this report, and subsequent comparison of these results with regional historical and baseline water-quality databases, this study concludes that these fifteen water sources do not appear to be impacted by natural gas drilling or production activities including hydraulic stimulation. With the few exceptions noted within the report, there are no significant increases in inorganic parameters when comparing current analyses with baseline conditions or from historical databases. None of the 14 wells or one spring show significant increases in dissolved methane when comparing current analyses with baseline conditions or area-wide baseline databases. Note that the Property Owner A, Property Owner I (142-feet), and Property Owner F wells showed levels of methane that could not be compared to baseline methane concentrations due to the absence of baseline samples. There were also a few detections of organic compounds in some of the wells, but these are not attributable to natural gas drilling, stimulation, or production activities including hydraulic stimulation. The analyses for each of the fifteen water sources demonstrated that most of the individual parameters fell within the ranges and were similar to the mean concentrations for the NURE, NWIS, Williams 1998, and Chesapeake Energy baseline analytical databases for selected areas in Bradford County (and selected areas in western Susquehanna County for the Chesapeake Energy baseline database). # 1. INTRODUCTION The United States Environmental Protection Agency (EPA) is conducting a retrospective study
regarding the relationship, if any, between hydraulic fracturing and drinking water resources as described in EPA's "Plan to Study the Potential Impacts of Hydraulic Fracturing on Drinking Water Resources" dated November 2011 (EPA Study). The scope of this report includes the evaluation of data related to water samples collected by Chesapeake Energy contractors, and analysis of water samples by commercial laboratories from 14 water wells and one spring (EPA Study Wells) that were included in EPA's October and November 2011 Bradford County, Pennsylvania (PA) sampling events and were located within the vicinity of Chesapeake Energy's operating area. These 14 water wells and one spring are not inclusive of all EPA sample locations (37 total) but are limited to the sample locations at which Chesapeake Energy was permitted to collect split samples with the EPA in Bradford County, PA. The sample locations at which the property owner would not allow Chesapeake Energy to collect split samples, those EPA deemed confidential, or those that were outside Chesapeake Energy's operating area are not discussed in this report, but their locations are provided on prepared maps within this report. Chesapeake Energy requested that an evaluation be completed of the sample results by Weston Solutions, Inc. (WESTON®) for the Chesapeake Energy contractor-sampled locations. All laboratory analyses were performed by Eurofins Lancaster Laboratories, Lancaster, Pennsylvania and TestAmerica Laboratory, Nashville, Tennessee. Both laboratories maintain National Environmental Laboratory Accreditation Program (NELAP) accreditation. Chesapeake Energy provided the analytical data for each of the EPA Study Wells; these data are included in the data tables contained in **Appendix A**. The locations of the 14 water wells and one spring being evaluated in this report have been superimposed on maps of geologic formations, aerial imagery, shaded relief, and topography (**Appendix B, Figures B-1 through B-4**). This report contains the results of WESTON's evaluation, and includes discussions of the following: - The geological characteristics and impact of rural activities on groundwater quality in Bradford County (Section 2); - Evaluation of historic groundwater quality in Bradford County considering geological formations and conditions (Section 3) and exceedances of various screening criteria derived from EPA Maximum Contaminant Levels (MCLs) and Secondary Maximum Contaminant Levels (SMCLs), Pennsylvania Department of Environmental Protection (PADEP) Act 2 Land Recycling Program, and EPA Regional Screening Levels; - Assessment of the EPA Study Well water-quality data (Section 4) to establish: - Comparison of EPA Study Well water quality with historic water-quality data prior to the commencement of Marcellus Shale activities (approximately 2007) in Bradford County, PA; - Any significant changes in water quality following baseline sampling; - Exceedances of various screening criteria derived from EPA MCLs and SMCLs, PADEP Act 2 Land Recycling Program, and EPA Regional Screening Levels; and - General observations regarding the EPA Study Well water-quality data and historic groundwater quality in Bradford County, PA. - Preparation of Piper tri-linear and Durov diagrams to compare EPA Study Well general water quality with historical data collected from Bradford County to verify aquifers of completion and to determine any significant changes between sampling events (Section 5); - Summary of observations (Section 6); and - Conclusions (Section 7). # 2. SUMMARY OF BACKGROUND GEOLOGY, HYDROGEOLOGY, HYDROGEOCHEMICAL SYSTEM AND WATER QUALITY FOR BRADFORD COUNTY, PENNSYLVANIA #### 2.1 GEOLOGY The data and information provided in this summary were developed from a review of the United States Geological Survey (USGS) and Pennsylvania Geological Survey (PGS) Water Resource Report 68, "Hydrogeology and Groundwater Quality of the Glaciated Valleys of Bradford, Tioga and Potter Counties, Pennsylvania" (Williams, 1998) and other significant documents as referenced in the following sections. The study area (Bradford County) is shown on **Figure B-1** of **Appendix B**, which includes the locations of the 14 water wells and one spring of interest and the underlying surficial or bedrock geology. Bradford County lies within the Susquehanna River drainage basin. The vast majority of the water wells shown on **Figure B-1** are completed in the Catskill Formation, Lock Haven Formation, and/or Glacial Stratified-Drift aquifer systems. The Catskill and Lock Haven Formations commonly consist of interbedded shale, siltstone, and sandstone of Devonian-Pennsylvanian-age, while the Stratified-Drift aquifer systems are glacial or post-glacial in origin and consist of unconsolidated sand and gravel of Pleistocene age that form extensive unconfined or confined aquifers in the valleys. The outwash is underlain in most major valleys by silt, clay and very fine sand of lacustrine origin that comprise extensive confining units. Bedrock and till are the basal confining units of the Stratified-Drift aquifer systems. The Lock Haven Formation underlies most of the major valleys. The Catskill Formation underlies some of the major valleys in the southern and eastern parts of the study area and much of the uplands. In general, the Catskill Formation is less calcareous and coarser grained than the Lock Haven Formation. #### 2.2 HYDROGEOLOGY According to Williams, 1998, the most productive sources of groundwater in Bradford County are the Stratified-Drift aquifers. Specific capacity data from 95 USGS-studied wells indicate that most wells that are completed in the Stratified-Drift aquifers have specific capacities an order of magnitude greater than those completed in till and bedrock. In general, the Stratified-Drift aquifers have the highest domestic well yields and bedrock aquifers (Catskill and Lock Haven Formations) have the lowest. Yields of most domestic wells completed in till are less than those completed in Stratified-Drift aquifers, but greater than those completed in bedrock. Most domestic well yields are greater in the Catskill Formation than in the Lock Haven Formation. The coarser grained Catskill Formation typically has larger, deeper, and more open natural fractures than the Lock Haven Formation. #### 2.3 HYDROGEOCHEMICAL SYSTEM The <u>unrestricted groundwater flow zone</u> is of the calcium bicarbonate type water, and is present within the unconfined and confined Stratified-Drift aquifers, and in the till and shallow bedrock systems. The <u>restricted groundwater flow zone</u> is of the sodium chloride type water, and is found in the bedrock, and occasionally in the till and confined Stratified-Drift aquifers. The restricted flow zone water wells identified in the Williams 1998 study are typically in major stream and river valleys. The restricted flow zone water wells containing naturally occurring sodium chloride type water, as identified in the Williams 1998 report for Bradford County, and are shown on **Figure B-1** in **Appendix B**. In the restricted flow zones, the sulfate concentrations are low, allowing for naturally elevated concentrations of dissolved barium, strontium, and radium. It is hypothesized that anaerobic bacteria convert the sulfate to hydrogen sulfide and methane, which explains the observation of the presence of hydrogen sulfide and methane in water wells completed within the restricted flow zones (Williams 1998). The Williams 1998 study identified 44 water wells that were completed at relatively shallow depths (37 to 720 feet [ft] below ground surface [bgs]; median depth of 200 ft bgs) that contained naturally-occurring sodium chloride type groundwater. Of these 44 water wells, 38 were completed in bedrock formations (23 wells in the Lock Haven Formation and 15 wells in the Catskill Formation), and 6 wells were completed in the confined portions of the glacial stratified drift or till. #### 2.4 WATER QUALITY Historic water samples from water wells that penetrate zones having restricted flow contain median concentrations for total dissolved solids (TDS), chloride, dissolved barium, and dissolved strontium, which are 840 milligrams per liter (mg/L), 350 mg/L, 2.1 mg/L, and 1.35 mg/L, respectively (Williams, 1998). Other than strontium, all of these historical median values exceed health-based screening criteria. The TDS and chloride exceed the EPA SMCLs of 500 mg/L and 250 mg/L, respectfully. Barium exceeds the PADEP Act 2 criterion of 2 mg/L for residential use aquifers, and the EPA MCL of 2.0 mg/L. About 50 percent of the wells included in the Williams 1998 report contain water having iron and manganese concentrations that exceed the EPA SCMLs of 0.3 mg/L and 0.05 mg/L, respectively (Williams, 1998). Only water in the unconfined Stratified-Drift aquifers and the Catskill Formation has median concentrations lower than these limits for iron and manganese. Wells completed in till typically yield water having the highest concentrations of both iron and manganese. Williams 1998 also states that "Wells that penetrate zones containing highly saline groundwater commonly produce hydrogen-sulfide and/or methane gas." #### 2.5 ARSENIC AND COLIFORM A study of over 700 private water wells in Pennsylvania was conducted in 2006 and 2007 by The Center for Rural Pennsylvania titled "Drinking Water Quality in Rural Pennsylvania and the Effect of Management Practices" (Swistock 2009). Some of the key findings from this report as related to arsenic and coliform concentrations in the tested wells are summarized below. - Total coliform was present in 33% of the wells. - Total coliform concentrations correlated with elevated soil moisture associated with wetter periods. - *E. coli* was present in 14% of the wells. - *E. coli* was attributed to animal sources impacting surface water that in time reaches groundwater. - 11% of the wells contained arsenic concentrations at or
greater than 6 micrograms per liter (μg/L). - 2% of wells exceeded an arsenic concentration of 10 μg/L. - Wells with elevated arsenic concentrations occurred mostly in northern Pennsylvania. - 41% of wells failed at least one safe drinking-water standard. The presence of arsenic in drinking-water supplies was described in the USGS publication, "A Retrospective Analysis on the Occurrence of Arsenic in Ground-Water Resources of the United States and Limitations in Drinking-Water-Supply Characterizations" (Focazio, 2000). This report presents the findings of the National Arsenic Occurrence Survey (NAOS; Frey and Edwards, 1997) that was completed in 1995, incorporating the results of stratified random sampling of 275 public water supplies. The report indicates that approximately 15% of the Mid-Atlantic region samples exceeded arsenic levels of 5 μ g/L. "Reconnaissance of Arsenic Concentrations in Ground Water from Bedrock and Unconsolidated Aquifers in Eight Northern-Tier Counties of Pennsylvania" (Low, 2007) discusses a study that included the evaluation of 22 wells and one spring in Bradford County for the presence of arsenic. Total arsenic was detected above the quantitation limit of 0.004 mg/L in three of the wells at concentrations of 0.0053 mg/L, 0.0394 mg/L, and 0.117 mg/L. The latter two of these wells are completed within the Lock Haven Formation. For the eight studied counties in northeastern Pennsylvania, 20% of the wells within the Lock Haven Formation had detectable levels of arsenic and 7% of the wells within the Catskill Formation had detectable levels of arsenic. Where arsenic was detected in the Lock Haven Formation water wells, total arsenic concentrations ranged from 4.5 to 117 µg/L; the median was 14.2 µg/L (Low, 2006). Low, 2007 noted that total arsenic was found with statistically greater frequency if the water well was located in a valley, as compared to a slope or hilltop. Low, 2007 also stated that arsenic was detected with greater frequency in the water of wells completed in the Lock Haven Formation than in the water of wells completed in other formations in these 8 northeast Pennsylvania Counties, including Bradford County. Low, 2007 points out that the Lock Haven Formation is known for its brackish water or saline water and the presence of hydrogen sulfide, and that these waters represent areas where groundwater flow is controlled in part by low-permeability material where sodium and chloride are the dominant anions. #### 2.6 REFERENCES The following references were reviewed in the preparation of this document: - Boyer, EW, Swistock, BR, Clark, J, Madden, M and DE Rizzo, 2011. The Impact of Marcellus Gas Drilling on Rural Drinking Water Supplies, Center for Rural Pennsylvania, March 2012. - Focazio, MJ, Welch, AH, Watkins, SA, Helsel, DR and MA Horn, 2000. A Retrospective Analysis on the Occurrence of Arsenic in Ground-Water Resources of the United States and Limitation in Drinking-Water-Supply Characterizations, Water Resources Investigations Report 99-4270, USGS. - Low, DJ. and DG Galeone, 2007. Reconnaissance of Arsenic Concentrations in Ground Water from Bedrock and Unconsolidated Aquifers in Eight Northern-Tier Counties of Pennsylvania, Open-File Report 2006-1376, USGS. - Swistock, BR, Clemens, S and WE Sharpe, 2009. Drinking Water Quality in Rural Pennsylvania and the Effect of Management Practices, Center for Rural Pennsylvania, January 2009. - Williams, JE, Taylor, LE and DJ Low, 1998. Hydrogeology and Groundwater Quality of the Glaciated Valleys of Bradford, Tioga, and Potter Counties, Pennsylvania, PA Geological Survey and USGS, Water Resources Report 68. - Williams, JH, 2010. Evaluation of Well Logs for Determining the Presence of Freshwater, Saltwater and Gas above the Marcellus Shale in Chemung, Tioga, and Broome Counties, New York, USGS, Scientific Investigations Report 2010-5224. # 3. GROUNDWATER DATABASES Two publically available groundwater databases were used to conduct the historical (pre-2007) statistical analysis of groundwater quality in the study area (Bradford County). The two groundwater databases are both maintained by the USGS and are the National Water Information System (NWIS) and National Uranium Resource Evaluation (NURE). In addition, data published in the USGS and PGS Water Resources Report 68 titled, "Hydrogeology and Groundwater Quality of the Glaciated Valleys of Bradford, Tioga, and Potter Counties, Pennsylvania" (Williams 1998) were also used to conduct a historical descriptive statistical analysis. The locations of the water wells evaluated in these databases are shown on the figures in **Appendix B**. Additionally, descriptive statistical analyses gathered from Chesapeake Energy's Baseline Sampling Program were reviewed for samples located in the immediate vicinity of the wells under consideration. Descriptive statistical summaries for each of the four data sets are included in **Appendix C**. # 3.1 NATIONAL WATER INFORMATION SYSTEM (NWIS) As part of the USGS's program of disseminating water data to the public, the Water Resources Division (WRD) maintains a distributed network of computers and file servers for the storage and retrieval of water data collected through its activities at approximately 1.4 million sites. This system is called the NWIS. The NWIS trace metals and general water-quality parameters include alkalinity, ammonia, arsenic, barium, cadmium, calcium, chloride, chromium, iron, lead, lithium, magnesium, mercury, nitrate, nitrate/nitrite, potassium, silver, sodium, strontium, sulfate, and TDS. A total of 169 water wells were sampled in Bradford County, Pennsylvania between 1935 and 2006 in the Catskill and Lock Haven Formations. These data are available on line from the USGS. These well locations are plotted on the figures in **Appendix B**; data and descriptive statistics have been summarized in tabular form by geologic formation in **Appendix C**. # 3.2 NATIONAL URANIUM RESOURCE EVALUATION (NURE) The NURE program, as a part of a program to identify domestic uranium resources, conducted analyses of groundwater samples from water wells for trace metals and general water-quality parameters, including alkalinity, bromide, chloride, magnesium, manganese, pH, and sodium. Out of the 164 water wells in this database for Bradford County, 19 or 11.6 percent of the water wells were reported to have hydrogen sulfide odors present at the time of sampling in October, 1977. As noted by Williams (1998) hydrogen sulfide is often associated with the restricted flow zones that contain sodium chloride type groundwater and methane. A total of 160 of the 164 water well samples collected in Bradford County, Pennsylvania during October 1977 were from the Catskill and Lock Haven Formations. These well locations are plotted on the figures in **Appendix B**; summary statistics for these data have been summarized in tabular form by geologic formation in **Appendix C**. # 3.3 USGS WATER RESOURCES REPORT 68 (WILLIAMS 1998) As a part of a study of the hydrogeology and groundwater quality of the glaciated valleys of Bradford, Tioga, and Potter Counties, Pennsylvania, USGS, in cooperation with the PGS, evaluated historical groundwater quality collected from 1935 to 1986. These published data, referred to as the Williams 1998 report data, were used to prepare a database, allowing for plotting of the well locations on the figures (**Appendix B**) and development of descriptive statistical analyses for the various geologic formations (**Appendix C**). The data used for this evaluation were taken from the following tables in the Williams 1998 report and are summarized in tabular form in **Appendix C**: - Table 12 Inventory of Well That Produce Water of the Sodium Chloride Type from Restricted-Flow Zones; - Table 20 Chemical Analysis of Water from Selected Wells; and - Table 21 Record of Wells and Test Holes. For Bradford County, there are 108 wells that were sampled. These wells were identified as being located in the Catskill Formation, Lock Haven Formation, Stratified Drift – confined, and Stratified Drift – unconfined. In addition, using the data in Table 12 of the Williams report, wells that are located within a restricted flow zone (containing sodium chloride type groundwater) were segregated for a descriptive statistical analysis. The parameters that are included in this database are pH, calcium, magnesium, sodium, potassium, alkalinity, sulfate, chloride, fluoride, TDS, nitrates, aluminum, arsenic, barium, cadmium, chromium, iron, lead, manganese, nickel, strontium, and zinc. #### 3.4 CHESAPEAKE ENERGY BASELINE DATA Chesapeake Energy has been conducting a baseline monitoring program to establish baseline water-quality conditions in nearby water wells prior to drilling and completing gas wells in Pennsylvania. There are nearly 2,000 samples collected in the selected areas considered in this evaluation between 9/17/2009 and 1/10/2012. For the purposes of this report, these well sample locations have been evaluated in three data groups based on geographic proximity to the EPA Study Wells that were allowed to be sampled by Chesapeake Energy's independent contractor: - Central; - Eastern; and - Western. These areas are shown on a Chesapeake Energy baseline location map and in tabular form in **Appendix C**. #### 3.5 EVALUATION OF DATABASES A descriptive statistical analysis was performed on each of the four databases to determine for each parameter the number of detections and the minimum, maximum, median, and mean values. The results of this evaluation are included in **Appendix C**. There is one summary table for each database used. This evaluation included the following considerations: - The NURE, NWIS, and Williams 1998 evaluation only included groundwater from water wells; - The Chesapeake Energy baseline data was for groundwater water wells; - All water wells and springs are located in Bradford County (except some of the Chesapeake Energy baseline data
were gathered from western Susquehanna County since some of the EPA Study Wells were near the county line); - The NURE, NWIS, and Williams 1998 databases only included data collected prior to 2007 (before significant Marcellus Shale activity began in Bradford County); - The nitrate data from 1935 (NWIS) was not used since analytical methods and reporting conventions differ from those currently in use; - Only detected parameters were included in the descriptive statistical analyses; - Data for total metals and other parameters were used to the maximum extent possible to provide for a consistent comparison with data from the EPA Study Well analyses, which primarily included total metals and other parameters. Exceptions are noted below: - Dissolved chloride, lithium, and sulfate values were used from the NWIS database; and - All Williams 1998 metals data were reported as dissolved, including arsenic, barium, chloride, iron, manganese, and sodium. #### 3.6 GEOLOGIC CLASSIFICATION Geologic classification was performed for both the study wells and the NWIS and NURE database wells to which the study wells were compared. The classification was required for the purposes of developing geochemical statistics for the pertinent geologic units. All classification was based on the Bradford County portions of the following publicly available statewide geologic datasets described below. - Pennsylvania statewide groundwater information system (PAGWIS). This database contains information as to the geologic zone, or aquifer, of completion for many of the wells contained within; and - The PGS geologic coverage. The lateral extent of mapped bedrock and glacial deposits are available as shape files, which are an industry standard for sharing geospatial information. The geologic zone of completion was performed for the NWIS wells using the following procedure. 1. Obtained the PAGWIS aquifer code for 83% (122 of 146) of the NWIS wells present in the PAGWIS database. This was performed using a simple query that links the location identification fields in the two databases; - 2. Performed a spatial query for the remaining 17% of the NWIS wells using the bedrock shape file to obtain the bedrock unit within which the well is potentially completed; - 3. For those locations having a well depth less than or equal to 120-ft below ground, performed a spatial query to determine if they fall within the footprint of the stratified drift polygon shape file and reassigned the tentative bedrock classification to stratified drift if they fall within the polygon; and - 4. If the well depth was unknown or listed as zero or one in the NWIS database, then the well defaulted to the bedrock classification in the database. The geologic zone of completion for the study water wells and NURE database water wells was determined using steps 2 through 4 of this procedure since none of these wells could be identified in the PAGWIS database using either location identification or proximity. Eight of the 14 study water wells plus the Property Owner B spring were determined to be completed within the Catskill Formation, or likely obtained water from the Catskill Formation. The remaining six locations were classified as Lock Haven Formation wells. However, geochemical data suggests that the Property Owner C water well is actually completed within a restricted flow zone of the Lock Haven Formation identified by the USGS (Williams, 1998). Also, this well is within 2,000 ft of a well (Br-271) identified by the Williams 1998 report as being in a restricted flow zone, and both wells contain sodium chloride type water consistent with the restricted flow zone described by Williams, 1998. Water well Br-271 is 110 feet bgl in depth, and contained a chloride level of 3,500 mg/L and a TDS level of 6,100 mg/L in a July 20, 1982 sample. Despite the fact that none of the study water wells were determined conclusively to be completed within glacial units, identification of those NWIS and NURE locations suspected to be completed within glacial units was still required so that these wells could be excluded from statistical evaluations of the bedrock geochemistry. Information pertaining to completion formation and location within Bradford County (relative to the Chesapeake Energy baseline database) for the 14 study water wells and one spring are summarized in **Table 3-1**: Table 3-1 Geologic Formations of EPA Study Wells | Property Owner | Bedrock
Formation | Special Condition | Location in Bradford Co.* | |----------------------------|----------------------|----------------------|---------------------------| | Property Owner A (300-ft) | Catskill | - | Central | | Property Owner B (spring) | Catskill | - | Eastern | | Property Owner C (260-ft) | Lock Haven | Restricted Flow Zone | Central | | Property Owner D (250-ft) | Lock Haven | - | Central | | Property Owner F (200-ft) | Lock Haven | - | Western | | Property Owner G (unknown) | Catskill | - | Central | | Property Owner E (115-ft) | Catskill | - | Central | | Property Owner E (185-ft) | Catskill | - | Central | | Property Owner H (340-ft) | Catskill | - | Central | | Property Owner I (142-ft) | Catskill | - | Central | | Property Owner I (203-ft) | Catskill | - | Central | | Property Owner J (unknown) | Lock Haven | - | Central | | Property Owner K (175-ft) | Lock Haven | - | Central | | Property Owner L (225-ft) | Lock Haven | - | Central | | Property Owner M (440-ft) | Catskill | - | Central | ^{*}Per Chesapeake Energy map in **Appendix C** # 4. EVALUATION OF EPA STUDY WELL WATER QUALITY EPA Study Well water-quality data from samples collected by Chesapeake Energy's independent contractors were assessed to meet the following objectives: - To determine whether any of the parameters of interest had experienced significant changes following Chesapeake Energy baseline sampling; - To compare EPA Study Well water quality with historic water-quality data obtained prior to the commencement of Marcellus Shale activities in Bradford County, PA (approximately 2007); - To identify any EPA Study Well exceedances of various screening criteria derived from EPA MCLs and SMCLs, PADEP Act 2 Land Recycling Program, and EPA Regional Screening Levels and contrast these EPA Study Well exceedances with historic water well exceedances; and - To provide general observations regarding the EPA Study Well water-quality data and historic groundwater quality in Bradford County. This section addresses the process used to complete the evaluation. Fourteen water wells and one spring were included in the evaluation. The property owners and their sources included: - Property Owner A (300-ft well); - Property Owner B (spring); - Property Owner C (260-ft well); - Property Owner D (250-ft well); - Property Owner E (115-ft and 185-ft wells); - Property Owner F (200-ft well); - Property Owner G (well, depth unknown); - Property Owner H (340-ft well); - Property Owner I (142-ft and 203-ft wells); - Property Owner J (well, depth unknown); - Property Owner K (175-ft well); - Property Owner L (225-ft well); and - Property Owner M (440-ft well). Study Well data were received from Chesapeake Energy in an Excel file format (**Appendix A**). The locations of the wells included in this evaluation are shown on the figures in **Appendix B**. Preprocessing of the data was performed to convert the data to file formats suitable for time versus concentration plotting (time plots) and descriptive statistical analysis using Microsoft Excel and geochemical analysis using AquaChem software. #### 4.1 TIME PLOTS AND COMPARISON WITH HISTORIC STATISTICS For the time plotting of key analytical parameters and associated descriptive statistical analysis, processing included separation of numeric concentration values from data qualifier flags and conversion of data qualifiers to non-detect and detected values; estimated values were recorded as detected values. Analytes that were not detected were recorded at their sample quantitation limits. Analytes not detected in any of the samples were excluded from further consideration. Post-treatment data were excluded from the data set since these data are not representative of naturally-occurring groundwater conditions. Time series plots for several water-quality parameters for each of the wells have been prepared and are included in **Appendix D**. Plots have been completed for: - Total Barium; - Chloride: - Total Iron; - Total Manganese; - Methane: - Sodium; and - TDS. Chloride, total barium, sodium, TDS, and methane were chosen as key indicator parameters that could indicate the presence of constituents potentially associated with natural gas operations. Total iron and total manganese were selected because they are commonly found in northeastern Pennsylvania groundwater at naturally-occurring levels that commonly exceed their respective water-quality screening parameters. The concentrations of total iron and total manganese were compared and contrasted with the key indicator parameters to determine if there was an associated change in these key parameters that could be related to the total iron and total manganese values. In addition, baseline data were available for these six analytical parameters. Baseline analytical data existed for eleven of the water wells and the Property Owner B spring split sampled by Chesapeake Energy's contractor during the EPA retrospective sampling. The Property Owner A, Property Owner F, and Property Owner I (142 ft) water wells did not have baseline samples since they were not located within the baseline sampling distance for any Chesapeake Energy natural gas well at the time of their construction. The Center for Rural Pennsylvania study notes that the key indicator parameters commonly used to indicate impact from gas well drilling brines and waste fluids are chloride, barium, and total dissolved solids. This study also goes on to state that the high concentration of these 3 parameters in brines and waste fluids
in relation to typical background concentrations in Pennsylvania groundwater make them useful indicator parameters. According to this study, the approximate median concentrations of chloride, TDS, and barium in Marcellus produced water are 41,850 mg/L, 67,300 mg/L, and 686 mg/L, respectively. The first data point on each time plot represents baseline conditions (with the exception of the Property Owner A, Property Owner F, and Property Owner I (142 ft) well plots). The plots also provide lines that portray the range of values and some descriptive statistics for each parameter from the NURE, NWIS, and Williams 1998 databases for comparison purposes. Each of the plots includes statistics from the various databases used for evaluation of historic groundwater-quality conditions in Bradford County, PA. Additionally, these plots also incorporate descriptive statistics derived from Chesapeake Energy's baseline sampling program in Bradford County. These databases are described in Section 3 and statistics are summarized in **Appendix C**. #### 4.2 COMPARISON OF EPA STUDY WELL DATA WITH SCREENING CRITERIA The EPA Study Well analyses are summarized and compared to human health risk-based criteria developed from the PADEP Act 2 Land Recycling Program (Residential Used Wells < 2,500 mg/L TDS), EPA MCLs and SMCLs, and/or EPA Regional Screening Levels for Tap Water (Chronic). These criteria values are considered to be conservative risk-based concentrations which are protective of human health. These summaries are included in **Appendix E** and include the following tables: - **Table E-1** (Summary of Inorganic Parameters in Chesapeake Energy Split Samples from the EPA Retrospective Study Wells that Exceed the Most Stringent of the Applicable Screening Levels); - **Table E-2** (Summary of Organic Parameters Detected in Chesapeake Energy Split Samples from the EPA Retrospective Study Wells Compared to Applicable Screening Levels); and - **Table E-3** (Summary of Dissolved Gases Detected in Chesapeake Energy Split Samples from the EPA Retrospective Study Wells). **Table E-1** includes sample events and inorganic analytical results for the analytes that were detected above the most stringent of the applicable screening criteria for each analyte. For the analytes above the screening criteria for a given well, the baseline, pre-treatment, post-treatment, and dissolved results were also included as available. Parameters such as total barium and total strontium did not exceed the screening criteria for any of the wells, and thus were not included in this table. As would be expected, iron, manganese, and turbidity concentrations exceeded the more stringent screening criteria in a significant portion of the EPA Study Wells: this finding is consistent with the finding for the historical and Chesapeake baseline databases discussed in Section 3. **Table E-2** includes all organic parameter detections, and the baseline, pre-treatment, and post-treatment results for that analyte and well. Of the organics detected, toluene is the only organic parameter that has an EPA or PADEP screening criterion. The PADEP Act 2 standard for toluene is $1,000 \, \mu g/L$, the EPA MCL is $1,000 \, \mu g/L$, and the EPA regional screening value (tap water) is $856 \, \mu g/L$. The other organic chemical detections were all "K" or "JB" qualified data. **Table E-3** includes all light gas detections with corresponding baseline data for each analyte and well. There are no EPA screening criteria for the light gases. The PADEP has a screening level of 7 mg/L (Title 25, Chapter 78.89 (d) 4) where if sustained dissolved methane readings greater than or equal to 7 mg/L are noted, then the PADEP and operator will notify the landowner, and appropriate measures would be undertaken. Four EPA Study Wells; Property Owner C, Property Owner E (115-ft), Property Owner F, and Property Owner I (203-ft); had dissolved methane concentrations in the baseline and/or subsequent samples which were over 20 mg/L. Two additional EPA Study Wells; Property Owner A and Property Owner E (185-ft); had dissolved methane concentrations in the baseline and/or subsequent samples which were over the PADEP 7 mg/L screening level, but below 20 mg/L. The Property Owner D water well had dissolved methane values present in baseline and/or subsequent samples greater than 3 mg/L but less than 7 mg/L. All of the remaining eight water supply samples had dissolved methane concentrations below 3 mg/L. The findings for individual EPA Study Wells are discussed in the appropriate section of Section 6. # 5. PRESENTATION OF DUROV AND PIPER DIAGRAMS #### 5.1 PURPOSE OF DUROV AND PIPER DIAGRAMS Piper and Durov diagrams are commonly used to evaluate groundwater quality and both analytical methods were used to evaluate the groundwater quality in the study area. The Piper diagram provides a simple visual method to present the cation and anion compositions of many different groundwater samples on a single graphic, which can be used to discern data groupings and patterns. The cation and anion concentrations are represented as percentages in order to illuminate the relative proportions of the ions of interest regardless of the total or absolute concentrations. Each sample result is represented by a single point allowing results from many samples to be plotted and evaluated on one graphic. Because the Piper diagram plot only utilizes concentrations represented as percentages, water samples with very different total concentrations can have the same percentage concentrations and plot on the identical location on the diagram. Durov diagrams were also used to evaluate the study area groundwater-quality data. The Durov diagrams are very similar to the Piper diagrams with the addition of a square and/or two rectangular scaled diagrams located adjacent to the base of two triangles similar to those used in the Piper diagrams. The purpose of the additional square and/or rectangular diagrams is to also present the total or absolute concentrations of two selected parameters such as total cation or ion concentration, total TDS or pH. The concentration of the two selected parameters is depicted on the Durov diagram by extending a straight line from the dot plotted on the triangle representing the relative percentage of three ions, to a line on the diagram representing a concentration of the selected parameter. In this manner, the Durov diagram can be used to present the relative percentage of cations and ions, present the pH values, and present the TDS concentration in mg/L of multiple samples on one graphic. When the geochemistry of large datasets is evaluated, groupings of samples may be observed which represent similar geochemical characteristics. Often times, there is a correlation between the sample groupings and the geologic regime from which the groundwater samples were collected. For example, groundwater samples collected from shallow unconfined flow zones may represent geochemistry affected by surface runoff, agriculture, and shallow soil chemistry. Whereas, groundwater samples collected from deeper confined and/or bedrock flow zones may represent geochemistry affected by the geochemistry of the bedrock formation and overlying confining unit. Geochemical properties and major inorganic ions are calcium, magnesium, sodium, potassium, bicarbonate, carbonate, chloride, and sulfate, which typically occur in natural water in concentrations of 1 mg/L or greater. These constituents exist in pairs of cations and anions, which are typically indicative of the mineralogy of the hydrogeologic setting through which the water has flowed. For instance, calcium-bicarbonate dominant groundwater is indicative of a limestone aquifer, calcium-magnesium bicarbonate dominant water may be indicative of a dolomite aquifer, and sodium-chloride dominant groundwater is typical of a sedimentary setting rich in evaporite salts. Geochemical characterization becomes more complex where the aquifer system consists of a mixture of rock types, if the groundwater has flowed through differing types of rock units, or if groundwater are of different ages and have differing recharge areas. Groundwater quality is largely affected by the composition of the rocks in the aquifer. #### 5.2 GEOCHEMICAL SIGNATURES IN BRADFORD COUNTY The study area encompasses two principal bedrock formations, the Devonian-age Lock Haven Formation and the Catskill Formation. The Lock Haven Formation is reported to contain shallow brackish or saline groundwater with the associated presence of hydrogen sulfide and methane in the restricted flow zones (Williams 1998). The Catskill Formation produces groundwater that is generally considered soft and acceptable for most uses, although there are occasions where elevated concentrations of iron, manganese, and TDS can be present in water wells (Williams 1998). The Catskill Formation can also contain naturally occurring sodium-chloride type water in the restricted-flow zones. Approximately 10% of the water wells (11 wells) sampled in the Williams 1998 study were found to be completed in part within the restricted flow zone that contain sodium chloride type water within Bradford County. There were seven other wells listed in the Williams 1998 study in Bradford County where the well was reported salty by the landowner, but no analyses were available. These 18 wells are provided in Table 12 of the Williams 1998 report. Based on the proportion and actual concentrations of the cations and anions, geochemical signatures for the primary bedrock aquifers underlying Bradford County consist of five general types: - Calcium-bicarbonate dominant groundwater type; indicative of the unrestricted groundwater flow zones in the Catskill and Lock Haven Formations, and in glacial stratified drift and till; - Sodium-bicarbonate dominant groundwater type; indicative of the unrestrictive and/or restrictive flow zones in the Catskill and Lock Haven Formations; -
Mixed calcium-sodium bicarbonate groundwater type; indicative of mixtures of water from the restricted and unrestricted flow zones in the Catskill and Lock Haven Formations: - Calcium-magnesium bicarbonate dominant groundwater type; indicative of the unrestricted groundwater flow zones in the Catskill and Lock Haven Formations, and in glacial stratified drift and till; and - Sodium-chloride dominant groundwater type; indicative of groundwater within the restricted flow zones of the Lock Haven and Catskill Formations, and in some areas of the glacial stratified drift and till deposits. Geochemical characterization becomes more complex where the aquifer system consists of a mixture of rock types or if the groundwater has flowed through differing types of rock units. This is especially the case with the Catskill and Lock Haven Formations, which are highly heterogeneous and consist of interbeds of sandstone, conglomerates, siltstone, and shale of differing cementation, permeability, and fracturing. Groundwater quality is largely affected by composition and residence time within each of the rock types comprising the aquifer unit. # 5.3 EPA STUDY WELLS Durov and Piper diagrams were generated for each of the EPA Study Wells to graphically illustrate the chemical distribution of major cations and anions for baseline and post-drilling timeframes. In addition, the wells within the Catskill Formation were plotted together, and the wells within the Lock Haven Formation were plotted together. Mean and median values of constituent concentrations for the historic water well quality databases were also plotted on each of these diagrams for comparison purposes. The Piper and Durov diagrams developed for the study area are included in **Appendix F**. # **Catskill Formation** The Catskill Formation typically contains sodium or calcium bicarbonate type groundwater, or a mixed sodium or calcium bicarbonate type groundwater. The eight wells and one spring within the Catskill Formation show a relatively consistent water type (geochemical signature). The water types for the eight wells and one spring completed in the Catskill Formation are noted below: - Calcium-bicarbonate type (unrestricted): Property Owner G (unknown well depth),\ and Property Owner I (142-ft); - Calcium-magnesium bicarbonate type (unrestricted): Property Owner M (440-ft) and Property Owner B (spring); and - Mixed sodium or calcium bicarbonate type (unrestricted and/or restrictive mixture): Property Owner A (300-ft), Property Owner E (115-ft), Property Owner E (185-ft), Property Owner H (340-ft), and Property Owner I (203-ft). Overall, the groundwater quality in the Catskill Formation wells is typically good. As illustrated in the Piper and Durov plots, the samples collected from these wells are typically low in sulfate and chloride. The plots show that the water quality is relatively consistent over time as shown by the clustering of the samples and indicates there is no significant deviation in water quality from baseline to post-drilling sampling. There is also no significant deviation of the historical water-quality databases (NWIS and Williams, 1998) for the Catskill Formation in Bradford County. #### **Lock Haven Formation** The six wells within the Lock Haven Formation show a greater range of variability with respect to the water type (geochemical signature) ranging from water quality consistent with the groundwater quality of the Catskill Formation (sodium or calcium bicarbonate type groundwater, or mixed sodium and calcium bicarbonate type groundwater) to the more restrictive-flow type groundwater (sodium chloride) geochemical signatures identified by Williams 1998, as follows: - Sodium bicarbonate type groundwater (unrestrictive and/or restrictive flow zone): Property Owner D (250-ft) and Property Owner F (200-ft); - Calcium-magnesium bicarbonate type: (unrestricted flow zone groundwater): Property Owner L (225-ft); - Mixed sodium or calcium bicarbonate type (unrestricted and/or restricted groundwater flow zone): Property Owner K (175-ft) and Property Owner J (unknown well depth); and - Sodium-chloride type (restricted flow zone): Property Owner C (260-ft). Five of the water wells completed in the Lock Haven Formation (Property Owner J, Property Owner K, Property Owner F, Property Owner D, and Property Owner L) showed groundwater of good quality, nearly identical in constituent concentrations to wells located in the Catskill Formation. The sixth well, Property Owner C, contains high naturally occurring concentrations of chloride, sodium, and TDS, and this well is completed in the restrictive flow zone as described by Williams, 1998. As illustrated in the Piper and Durov plots, the samples collected from these wells are typically low in sulfate and chloride (except chloride in the Property Owner C well). The plots show that the EPA Study Well water quality is relatively consistent over time, and that there is no significant deviation in water quality from baseline to post-drilling sampling. There is also no significant deviation of the historical water quality databases (NWIS and Williams, 1998) for the Lock Haven Formation in Bradford County. However, the NWIS Lock Haven mean value on the Piper and Durov diagrams differs significantly from the NWIS median value. The median value is consistent with Lock Haven groundwater quality. The mean value is influenced significantly by approximately 4 data points that exhibit very high chloride values, and those values are more similar to the restrictive flow zone in the Lock Haven. These high chloride values skew the mean significantly for the NWIS Lock Haven data. The NWIS median value is more representative of the water quality present in the unrestrictive flow zone of the Lock Haven Formation. The Property Owner F and Property Owner D wells showed higher proportions of sodium and chloride compared to the Property Owner J, Property Owner K, and Property Owner L wells, indicating that these wells may be hydraulically connected to a restricted flow zone. As noted in Williams 1998, wells containing mixed groundwater of both the restricted and unrestricted flow zones are common to the Catskill and Lock Haven Formations. The plots show that the EPA Study Well water quality is relatively consistent over time, and that there is no significant deviation in water quality from baseline to post-drilling sampling. One sodium-chloride type well in the Lock Haven Formation (Property Owner C) exhibits high salinity with elevated concentrations of sodium and chloride for both baseline and post-drill samples compared to the other wells. The Property Owner C well groundwater quality indicates there is a primary contribution of groundwater from the restricted flow zone as described by Williams, 1998. The location of this well is within 2,000 feet of one of the restricted flow zone wells (Br-271) identified in the Williams 1998 report (**Appendix B**), which contains very high concentrations of sodium (2,000 mg/L) and chloride (3,500 mg/L) in a July 20, 1982 sample. The plots show that the EPA Study Well water quality is relatively consistent over time, and that there is no significant deviation in water quality from baseline to post-drilling sampling. # 6. SUMMARY OF EPA STUDY WELL EVALUATION Each EPA Study Well is discussed below to address: - Any significant changes in concentrations of key indicator parameters that include: methane, chloride, sodium, TDS, and total barium; plus total iron and total manganese that occur naturally throughout the area; - Any significant changes or differences in water quality since the baseline sample was collected; - Whether analytes are representative or within ranges of the local historical groundwater quality from various geological formations in the area; or within local baseline ranges for the areas of the retrospective wells sampled by Chesapeake Energy's contractors; - Any exceedances of screening levels derived from EPA MCLs and SMCLs, PADEP Act 2 Land Recycling Program, and EPA Regional Screening Levels; and - General observations. The baseline sample parameters and the EPA retrospective study split sample parameters are listed in **Appendix F**. All analytical results for these water sources are included in **Appendix A**. Natural groundwater quality in the area of the retrospective EPA wells sampled by Chesapeake Energy's contractors is variable and is principally dependent upon geological formation that the water well is completed within. As noted, Chesapeake Energy has conducted extensive baseline sampling in the area surrounding the EPA retrospective wells, and those data have been evaluated and compared to the retrospective analytical data, along with historical groundwater-quality data for Bradford County. A brief summary of the key baseline analytical data for the areas (Western-W, Central-C, and Eastern-E) surrounding the retrospective wells sampled by Chesapeake Energy's contractors is noted in **Table 6-1**. Table 6-1 Summary Statistics for Key Parameters – Chesapeake Energy Baseline Database | Parameter and
Standard | Number of Baseline
Samples | | Number of Detections | | Number Exceeding Standard | | | Percent Exceeding Standard | | | | | |---------------------------|-------------------------------|------|----------------------|-------|---------------------------|-------|--------|----------------------------|--------|----------|----------|----------| | Area | w | С | E | W | С | E | w | С | E | W | С | E | | Arsenic (0.010 mg/L) | 1220 | 1953 | 542 | 83 | 71 | 10 | 83 | 70 | 10 | 6.8% | 3.6% | 1.8% | | Barium (2.0 mg/L) | 1238 | 1961 | 562 | 1207 | 1926 | 557 | 89 | 100 | 15 | 7.2% | 5.1% | 2.7% | | Iron (0.3 mg/L) | 1238 | 1961 | 562 | 843 | 1103 | 262 | 402 | 419 | 88 | 32.5% | 21.4% | 15.7% | | Manganese (0.05 mg/L) | 1238 | 1961 | 562 | 880 | 936 | 262 | 663 | 644 | 143 | 53.6% | 32.8% | 25.4% | | Lead (0.005 mg/L) | 1220 | 1953 | 542 | 155 | 179 | 60 | 152 | 174
| 60 | 12.5% | 8.9% | 11.1% | | Lithium (0.031 mg/L) | 277 | 254 | 37 | 71 | 40 | 7 | 71 | 40 | 57 | 25.6% | 15.7% | 18.9% | | Methane | 1238 | 1965 | 570 | 504 | 526 | 157 | >3:149 | >3:135 | >3:15 | >3:12.0% | >3:6.9% | >3:2.6% | | | | | | 40.7% | 26.8% | 27.5% | >7:95 | >7:73 | >7:19 | >7:7.7% | >7:3.7% | >7:3.3% | | | | | | | | | >20:30 | >20:25 | >20:11 | >20:2.4% | >20:1.3% | >20:1.9% | | Chloride (250 mg/L) | 1238 | 1960 | 562 | 1004 | 1440 | 392 | 54 | 32 | 4 | 4.4% | 1.6% | 0.7% | | TDS (500 mg/L) | 1238 | 1961 | 562 | 1236 | 1961 | 562 | 141 | 54 | 6 | 11.4% | 2.8% | 1.1% | Note: C: Central; W: Western; E: Eastern As noted in the summary table of key baseline parameters for the areas surrounding the EPA retrospective wells sampled by Chesapeake Energy's contractors, the total arsenic, total barium, total iron, total manganese, total lead, total lithium, dissolved methane, chloride, and TDS are commonly found in groundwater from water wells in these areas at concentrations that **naturally** exceed applicable screening standards. As an example, naturally-occurring dissolved methane was found in detectable levels in groundwater in 1,187 of the 3,773 (31.5%) baseline sample analyzed collectively for the Western, Central, and Eastern areas evaluated in this study. Dissolved methane values over 3 mg/L were found in 299 of the 3,773 (7.9%) baseline samples from these 3 areas. In addition, dissolved methane over 7 mg/L were found in 187 of the 3,773 (5%) baseline samples, and dissolved methane over 20 mg/L were found in 66 of the 3,773 (1.75%) baseline samples for these 3 areas. Clearly, methane occurs in groundwater of the area, and at levels that frequently exceed 3 mg/L. It is important to point out that common key indicator parameters associated with produced water, drilling fluids, and/or hydraulic stimulation fluids are chloride, sodium, TDS, barium, strontium, bromide, and specific conductance. These parameters would have to be significantly elevated over baseline or regional historical levels to indicate an impact to groundwater sources from these fluids. The total iron and total manganese changes that do not correlate to associated changes with these key water-quality parameters noted above cannot be related to impacts that could be caused by produced water, drilling fluids, and/or hydraulic stimulation fluids. The presence of total iron and total manganese does not by itself indicate an impact from produced water, drilling fluids, or hydraulic stimulation fluids. Total iron and total manganese commonly occur naturally in groundwater from water wells in Bradford County above EPA SMCLs. Williams, 1998 states in the USGS/PGS report that 50% of the wells sampled yielded dissolved iron and dissolved manganese results that exceeded the EPA SMCL. Due to the variability in the sediment content of the individual samples, it is not uncommon to see a wide range in variability between individual sample results, especially total metals results compared to dissolved metals results for both iron and manganese. The variability in the sediment content of the individual samples could be caused by the sample collection methodology (i.e., excessive purge rates) and/or weather conditions (i.e., large storm events). A discussion of the water quality found in each of the EPA retrospective wells sampled by Chesapeake Energy's contractors is provided in the following paragraphs. # 6.1 PROPERTY OWNER A (300-FT WELL) The Property Owner A well is approximately 300 feet in depth and completed in the Devonian-age Catskill Formation in southeastern Bradford County. Baseline sampling was not completed for this well due to the fact it was not within the baseline sampling boundary for any of the Chesapeake Energy gas wells drilled in the area. Therefore, due to lack of baseline data for this well, analytical results were compared and contrasted to historical values and local baseline values (from the Chesapeake baseline database) from water wells surrounding the Property Owner A water well. Analytical results were available for the extensive parameters list from the Chesapeake Energy split sample collected on November 4, 2011 in conjunction with the EPA retrospective study. Chesapeake Energy also collected samples from this same well on October 13, 2010 and July 18, 2011 and analyzed these samples for the standard Chesapeake Energy baseline parameter list. Three additional samples were collected for light gas analysis (including methane, ethane, and propane) on August 4, 2011, August 18, 2011, and September 1, 2011. Analytical results were compared to NURE, NWIS, and Williams 1998 databases for the Catskill Formation and the Chesapeake Energy baseline analytical database for the Central core drilling region. In a review of the figures in **Appendix D-1**, which are time plots of key inorganic parameters and dissolved methane, the detected concentrations of these parameters were evaluated. The November 4, 2011 sample exhibited extremely high turbidity (865 Nephelometric Turbidity Units [NTU]) and total suspended solids (TSS) (1,430 mg/L and 312 mg/L). It was noted by the sampling contractor that the flow (estimated at 10 gallons per minute [gpm]) could not be regulated and the turbidity varied between 4 and 1,200 NTU during the purging. Also, the pump was not operating properly as evidenced by the well pump quitting and a noticeable burning smell. In previous samples, the turbidity readings were noted at 33 NTU (October 13, 2010) and 36 NTU (July 18, 2011). The EPA MCL for turbidity is 5 NTU for finished public drinkingwater supplies. More importantly, high turbidity and TSS values can affect the total metal results. The evaluation presented below indicates that the high turbidity and TSS significantly impacted the concentration of other parameters of interest. Total barium and total manganese concentrations are higher in the November 4, 2011 sample as compared to the October 13, 2010 sample. Especially for barium and to a lesser extent for manganese, these higher values on November 4, 2011 appear to be associated with high turbidity. For the November 4, 2011 sample, the total barium and total manganese concentrations were measured at 0.616 mg/L (total barium) and 1.15 and 1.34 mg/L (total manganese). Dissolved barium and dissolved manganese were measured at 0.354 mg/L (dissolved barium) and 0.959 and 1.02 and 1.03 mg/L (dissolved manganese), respectively. Total iron was measured at 6.19 mg/L (October 13, 2010), 0.786 mg/L (July 18, 2011), and 3.88 mg/L and 14.5 mg/L (November 4, 2011). Dissolved iron was measured at <0.05 mg/L (July 18, 2011) and 0.0845 mg/L (November 4, 2011), indicating that most of the iron is in the suspended solids associated with the high turbidity. The total manganese and total iron results are generally higher than the historical background data mean value available from the NURE, NWIS, Williams 1998, and Chesapeake Energy baseline analytical databases. However, the total iron and total manganese values are still well within the baseline ranges for these parameters for the Central core area. The total barium results also fall within the range of concentrations in the Chesapeake Energy baseline database. As noted, the higher levels of total iron, and to a lesser extent, total manganese are likely due to the suspended sediment in those samples. Total metals analyses are performed on raw samples that have been preserved with nitric acid; the preservation process causes the metals that occur naturally in the suspended solids to dissolve into the aqueous phase. Correspondingly, dissolved metals are measured on a sample that is filtered in the field to remove suspended sediment prior to field preservation with nitric acid. Due to the variability in the sediment content of the individual samples, it is not unexpected to see variability between individual sample results, especially total metals results compared to dissolved metals results for iron and manganese. Based upon the analytical data presented in this report this well does not appear to be impacted from natural gas drilling and production activities including hydraulic stimulation. The concentrations for chloride and TDS were stable over the three sampling events. Sodium showed a slight decline in concentration over time. The time plots in **Appendix D-1** show that the concentrations of these parameters generally fall well within the range of concentrations for each of these parameters as compared to the historical background data available from the NURE, NWIS, Williams 1998, and Chesapeake Energy baseline analytical databases for Bradford County. Total aluminum, total arsenic, total iron, total lead, total manganese, and turbidity exceeded the screening criteria (**Table E-1**) for this well. Total and dissolved aluminum analyses were only available for the November 4, 2011 sample, which had unusually high turbidity and TSS. It was apparent, upon evaluation of the total aluminum (1.44 and 6.26 mg/L) and dissolved aluminum (0.0566 mg/L) results, a majority of the aluminum was associated with suspended solids in the November 4, 2011 sample. The dissolved aluminum concentration was found to be well below the most stringent screening criterion (EPA MCL) of 0.2 mg/L; however, the total aluminum concentration caused by high turbidity exceeded this value. It should be noted that, based on the Williams 1998 database containing data from 1935 through 1986, 67% of the wells located in the Catskill Formation had aluminum concentrations that exceeded the EPA SMCL for aluminum. Total arsenic was analyzed for the Chesapeake Energy and EPA split samples collected on October 13, 2010 and November 4, 2011, respectively. The October 13, 2010 sample indicated a concentration of 0.01 mg/L, which is above the most stringent criterion (EPA regional screening value) of 0.000045 mg/L, and at the MCL for arsenic of 0.01 mg/L. The November 4, 2011 sample contained 0.0122 mg/L
total arsenic and 0.00416 mg/L dissolved arsenic when the turbidity and TSS were unusually high, which are also above the EPA regional screening value, but the dissolved arsenic value was below the EPA MCL. Based on the NWIS, Williams 1998, and Chesapeake Energy baseline databases, 100% of the wells with detected arsenic exceeded the EPA regional screening value for arsenic. Based on the Chesapeake Energy baseline database, 99% of the wells with detected arsenic exceeded the EPA MCL, and for baseline water wells sampled in the Central area, 70 of 1,953 (3.6%) baseline samples had arsenic levels that naturally exceeded the EPA MCL. Total iron exceeded the most stringent criterion (EPA SMCL) of 0.3 mg/L on all three samples, with concentrations of 6.19 mg/L (October 13, 2010), 0.786 mg/L (July 18, 2011), and 3.88 and 14.5 mg/L (November 4, 2011). The latter two samples had significantly lower dissolved iron concentrations, which were below the detection limit of 0.05 mg/L (July 18, 2011 sample) and at 0.0845 mg/L (November 4, 2011 sample), both well below the EPA SMCL. Based on the NWIS, Williams 1998, and Chesapeake Energy baseline databases, 40%, 50%, and 38% of the wells with detected iron exceeded the EPA SMCL for iron, respectively. Total lead was analyzed for the samples collected on October 13, 2010 and November 4, 2011. Total lead in the October 13, 2010 sample was below the detection limit of 0.005 mg/L. The November 4, 2011 sample contained 0.0353 and 0.0377 mg/L total lead when the turbidity and TSS were unusually high, which is above the most stringent screening criterion (Pennsylvania Department of Environmental Protection [PADEP] Act 2) of 0.005 mg/L and the EPA action level of 0.015 mg/L. However, dissolved lead was below the detection level of 0.002 mg/L for this November 4, 2011 sample. Based on the Williams 1998 and Chesapeake Energy baseline databases, 100% and 97% of the wells with detected lead exceeded the PADEP Act 2 value for lead, respectively. In the Chesapeake Energy baseline database, approximately 36.9% of wells with detected lead exceeded the EPA action level of 0.015 mg/L. Out of the 1,953 baseline water well samples in the central core area, 66 total lead values exceeded the EPA action level of 0.015 mg/L or approximately 3.4% of the baseline samples collected in this area. Total manganese exceeded the most stringent criterion (EPA SMCL) of 0.05 mg/L on all three samples, with concentrations of 0.369 mg/L (October 13, 2010), 0.912 mg/L (July 18, 2011), and 1.15 and 1.34 mg/L (November 4, 2011). The July 18, 2011 sample contained 0.788 mg/L dissolved manganese and the November 4, 2011 sampled contained 0.959, 1.02, and 1.03 mg/L dissolved manganese. The sodium, TDS, and chloride do not correspond with the apparent change in total manganese concentration, suggesting that the change in manganese levels are not related to natural gas drilling or production activities including hydraulic stimulation. Based on the NURE, NWIS, Williams 1998, and Chesapeake Energy baseline databases, 100%, 47%, 50%, and 69% of the wells with detected manganese exceeded the EPA SMCL for manganese, respectively. Out of the 1,961 baseline water well samples in the Central core area, 644 total manganese values exceeded the EPA SMCL of 0.050 mg/L or approximately 32.8% of the baseline samples collected in this area. Turbidity has exceeded the EPA MCL of 5 NTU on all three sampling events. The turbidity results for these three events are 33 NTU (October 13, 2010), 36 NTU (July 18, 2011), and 865 NTU (November 4, 2011). Based on the Chesapeake Energy baseline database, 29% of the wells with measureable turbidity exceeded the EPA MCL for turbidity. The Piper and Durov diagrams for this well in **Appendix F** indicate the water is of a calcium-sodium bicarbonate type. These diagrams confirm that the water quality in the Property Owner A well is consistent between the individual samples of the well and is also of a type consistent with the background water quality from the NWIS, Williams 1998, and Chesapeake Energy baseline databases. Light gases were measured six times as indicated in **Table E-3**. Methane concentrations steadily declined from the October 13, 2010 value of 8.36 mg/L to a value of 1.86 mg/L in the November 4, 2011 sample (see figure in **Appendix D-1**). Ethane followed a similar decline from its October 13, 2010 value of 0.192 mg/L to a value of 0.0117 mg/L in the November 4, 2011 sample. No other light gases were detected in the Property Owner A well samples. The light gases detected in these samples are likely naturally occurring, and, based on the analytical data presented in this report, this well does not appear to be impacted from natural gas drilling or production activities including hydraulic stimulation when compared to Chesapeake baseline data for the Central core area. Tests for the presence of fecal coliform and total coliform bacteria were positive for the one sample that was analyzed for this consistuent (November 4, 2011). This is not unusual for rural wells in Pennsylvania as discussed in Section 2. Total coliform was reported to be present in 33% of Pennsylvania rural drinking water wells (Swistock 2009). *E. coli* was not detected in the well sample. No glycols, pesticides, purgeable or extractable petroleum hydrocarbons, dissolved organic carbon (DOC), or low molecular weight acids were detected in the November 4, 2011 EPA retrospective split sample. Dissolved inorganic carbon (DIC) was detected at a concentration of 25.9 mg/L. Toluene, the only volatile organic compound detected, was measured in the October 13, 2010 sample at a concentration of 100 μ g/L, but was not detected in the EPA retrospective split sample. Toluene is a common laboratory contaminant and is not generally utilized in hydraulic stimulations. Squalene, the only semi-volatile organic compound detected, was measured at an estimated concentration of 6 J mg/L in the EPA retrospective split sample. Squalene is not used in hydraulic stimulation formulations. Squalene is a pharmaceutical and naturally-occurring substance in plants and animals as part of the cholesterol synthesis process. It is also present in cosmetics. Because no baseline data were available for this water well, other data were reviewed and contrasted with the analytical data collected from the Property Owner A water well. Based on the analytical data presented in this report and review of the historical and baseline data sets, and comparison to other parameters present in the water well (such as sodium, chloride, and TDS levels), it is considered unlikely that there has been impact to this water well from natural gas drilling and production activities including hydraulic stimulation. The two organics detected are not associated with natural gas operations. # **6.2 PROPERTY OWNER B (SPRING)** The Property Owner B spring is located within the Catskill Formation in southeastern Bradford County. Analytical results for the Chesapeake Energy baseline parameter list were available for a baseline sample collected on October 14, 2010 from this spring. Analytical results were also available for the more extensive parameters list from the Chesapeake Energy split sample collected on November 4, 2011 in conjunction with the EPA retrospective study. Analytical results were compared to NURE, NWIS, and Williams 1998 databases for the Catskill Formation and the Chesapeake Energy baseline analytical database for the Eastern core drilling region. The analytical results for the inorganics and total metals were consistent between the two sampling events. Total iron and total manganese were not detected in these samples. As can be noted from a review of the figures in **Appendix D-2**, which are time plots of key inorganic parameters and methane, the concentrations for chloride, TDS, sodium, and total barium were stable over the two sampling events. Time plots show that the concentrations of these parameters are very similar to the baseline sample concentrations collected from this spring. The analytical results for this spring also fall well within the range of concentrations for each of these parameters as compared to the historical background data available from the NURE, NWIS, Williams 1998, and Chesapeake Energy baseline analytical databases. All metals and other inorganic constituents found in water from this spring are naturally occurring, and based on the analytical data presented in this report; this spring does not appear to be impacted by natural gas drilling, and production activities including hydraulic stimulation. The only metals or general water-quality parameter that was not within the screening criteria was pH. The pH was measured at 6.3 (baseline) and 6.1 (EPA retrospective study split sample). The EPA SMCL for pH is between 6.5 and 8.5 pH units. The pH values associated with wells in Bradford County have been observed as low as 6.2 (NURE - Catskill), 6.5 (Williams 1998 - Catskill), and 5.6 (Chesapeake Energy baseline – Eastern region). The Piper and Durov diagrams for this spring are provided in **Appendix F and** indicate the water is of a calcium-magnesium bicarbonate type.. These diagrams confirm that the water quality of the Property Owner B spring is consistent between the individual samples of the spring and is also consistent with the background water quality from the NWIS (Bradford County), Williams 1998 (Bradford County), and Chesapeake Energy baseline (selected samples from Bradford and western Susquehanna Counties) databases. No light gases were detected in any of the samples from this spring. Tests for the presence of *E. coli*, fecal coliform, and total coliform bacteria were positive for the one sample analyzed (the EPA retrospective well split sample). The *E. coli* and total coliform were confirmed present and the fecal coliform was measured at 5/100 ml. This is not unusual for surface waters or springs. No glycols,
pesticides, purgeable or extractable petroleum hydrocarbons, low molecular weight acids, semi-volatile organic compounds, or volatile organic compounds were detected in the November 4, 2011 EPA retrospective split sample. DIC was detected at a concentration of 5.24 mg/L. DOC was detected at a concentration of 1.08 mg/L. Based on the analytical data presented in this report, this spring does not appear to be impacted by natural gas drilling or production activities including hydraulic stimulation. ## 6.3 PROPERTY OWNER C (260-FT WELL) The Property Owner C well is approximately 260 feet in depth and completed in the Devonianage Lock Haven Formation in southeastern Bradford County. Based on its groundwater quality and location (within 2,000 feet of one of the restricted flow zone wells identified in the Williams 1998 report), it is believed to be screened within the restricted flow zone described in Section 2. This well is within 2000 feet of Br-271 as described in the Williams 1998 report, which contained high levels of sodium (2,000 mg/L) and chloride (3,500 mg/L) in a July 20, 1982 sample. Analytical results for the Chesapeake Energy baseline parameter list were available for a baseline sample collected on April 29, 2011 from this water well. Analytical results were also available for the more extensive parameters list from the Chesapeake Energy split sample collected on October 27, 2011 in conjunction with the EPA retrospective study. Analytical results were compared to NURE and NWIS databases for the Lock Haven Formation and the Chesapeake Energy baseline analytical database for the Central core drilling region. Analytical results were also compared to the restricted flow zone well analytical results from the Williams 1998 database, and even more specifically to analytical results for nearby well Br-271 in the Williams 1998 database, which is also located in the restricted flow zone. As can be noted from a review of the figures in **Appendix D-3**, which are time plots of key inorganic parameters and methane, the concentrations for chloride, TDS, sodium, total iron, total manganese, and total barium were stable over the two sampling events. Time plots show that the concentrations of these parameters are very similar to the baseline sample concentrations collected from this well. The analytical results for this well also generally fall well within the range of concentrations for each of these parameters as compared to the historical background data available from the NURE, NWIS, Williams 1998, and Chesapeake Energy baseline analytical databases. Sodium and chloride concentrations for this well are outside the NURE range of concentrations because the Property Owner C well is located within a restricted flow zone, but do fall within the NWIS, Williams restricted flow zone and Chesapeake baseline databases. The descriptive statistics for the Williams 1998 database used for the Property Owner C well (which exclusively incorporated wells in a restrictive flow zone) are most appropriate for comparison, especially for total barium, sodium, chloride, and TDS. The total and dissolved metals results for the October 27, 2011 sample were consistent with baseline levels. All metals and other inorganic constituents found in groundwater from this well are naturally occurring, and based on the analytical data presented in this report, this well does not appear to be impacted from natural gas drilling or production activities including hydraulic stimulation. The total aluminum, total arsenic, chloride, total iron, and TDS exceeded the screening criteria (**Table E-1**). Total aluminum was measured once on October 27, 2011 and exceeded the most stringent screening criterion (EPA SMCL) of 0.2 mg/L. Total aluminum was measured at 0.262 mg/L and dissolved aluminum was not detected at <0.02 mg/L, indicating that most of the aluminum is associated with the suspended solids in the sample. The dissolved aluminum is well below the EPA SMCL value. Note that the sample from nearby well Br-271 contained 0.16 mg/L of dissolved aluminum (Williams 1998). Samples collected on April 29, 2011 (baseline) and October 27, 2011 were analyzed for total arsenic. Total arsenic was not detected in the baseline sample (<0.010 mg/L), but the October 27, 2011 sample contained 0.0076 mg/L total arsenic and 0.00456 mg/L dissolved arsenic, which are above the most stringent criterion (EPA regional screening value) of 0.000045 mg/L, but both were below the EPA MCL of 0.01 mg/L, and also below the baseline detection limit of 0.010 mg/L. Based on the NWIS, Williams 1998, and Chesapeake Energy baseline databases, 100% of the wells with detected arsenic exceeded the EPA regional screening value for arsenic. Based on the NWIS, Williams 1998, and Chesapeake Energy baseline databases, 78%, 67%, and 99% of the wells with detected arsenic exceeded the EPA MCL. Arsenic results were not available for nearby well Br-271 (Williams 1998). Both samples were analyzed for chloride, which was detected at 413 mg/L in the baseline sample and 351 mg/L in the October 27, 2011 sample. These values exceed the SMCL value of 250 mg/L for chloride. Based on the Williams 1998 database (restricted flow zone), 64% of the wells exceeded the SMCL for chloride for wells completed in this restricted flow zone. Chloride was measured at 3,500 mg/L for nearby well Br-271 (Williams 1998). Both samples were analyzed for TDS, which was detected at 842 mg/L in the baseline sample and 726 mg/L in the October 27, 2011 sample. These values exceed the SMCL value of 500 mg/L for TDS. Based on the Williams 1998 database (restricted flow zone), 78% of the wells exceeded the SMCL for TDS for wells completed in the restricted flow zone. TDS was measured at 6,100 mg/L for nearby well Br-271 (Williams 1998). Total iron exceeded the most stringent criterion (EPA SMCL) of 0.3 mg/L in the October 27, 2011 sample. It was detected at 0.285 mg/L (baseline) and 0.368 mg/L (October 27, 2011). The dissolved iron concentration for the October 27, 2011 sample was below the detection limit of <0.05 mg/L. Based on the NWIS, Williams 1998 (restricted flow zone), and Chesapeake Energy baseline databases, 61%, 67%, and 38% of the wells with <u>detected</u> iron exceeded the EPA SMCL for iron. Dissolved iron was measured at 0.8 mg/L for nearby well Br-271 (Williams 1998). The Piper and Durov diagrams for this well are provided in **Appendix F and** indicate the water is of a sodium-chloride type. These diagrams confirm that the water quality in the Property Owner C well is consistent between the individual samples of the well and is also consistent with the background water quality from the Williams 1998 restricted flow zone well data for Bradford County. Light gases were measured two times as indicated in **Table E-3**. Methane was detected in both samples (see figure in **Appendix D-3**) at 21.5 mg/L (baseline) and 22.5 mg/L (October 27, 2011). No other light gases were detected in the Property Owner C well samples. As noted in Williams 1998, elevated levels of methane and hydrogen sulfide are associated with the restricted flow zone groundwater. The light gases detected in these samples are naturally occurring, and, based on the analytical data presented in this report, this well does not appear to be impacted from natural gas drilling or production activities including hydraulic stimulation. In addition, naturally-occurring dissolved methane values >20 mg/L have been detected in 25 of the baseline samples in the Central core area evaluated. Tests for the presence of *E. coli*, fecal coliform and total coliform bacteria were negative for the one sample that was analyzed (October 27, 2011). No volatile organic compounds, semi-volatile compounds, glycols, pesticides, purgeable or extractable petroleum hydrocarbons, DOC, or low molecular weight acids were detected in the October 27, 2011 EPA retrospective split sample. DIC was detected at a concentration of 36.4 mg/L. ## 6.4 PROPERTY OWNER D (250-FT WELL) The Property Owner D well is approximately 250 feet in depth and completed in the Devonian-age Lock Haven Formation in southeastern Bradford County. Analytical results for the Chesapeake Energy baseline parameter list were available for a baseline sample collected on January 10, 2010 from this water well. Analytical results were also available for the more extensive parameters list from the Chesapeake Energy split sample collected on October 28, 2011 in conjunction with the EPA retrospective study. Chesapeake Energy also collected a sample from this same well on June 10, 2011 and analyzed that sample for the standard Chesapeake Energy baseline parameter list. Analytical results were compared to NURE, NWIS, and Williams 1998 databases for the Lock Haven Formation and the Chesapeake Energy baseline analytical database for the Central core drilling region. The analytical results for the inorganics, dissolved methane, and total metals were consistent between the three sampling events. As can be noted from a review of the figures in **Appendix D-4**, which are time plots of key inorganic parameters and dissolved methane, the concentrations for total barium, chloride, TDS, total iron, total manganese, and sodium were stable over the three sampling events. Time plots show that the concentrations of these parameters are very similar to the baseline sample concentrations collected from this well. The analytical results for this well also fall well within the range of concentrations for each of these parameters as compared to the historical background data available from the NURE, NWIS, Williams 1998, and Chesapeake Energy baseline analytical databases for Bradford County. All metals and other inorganic constituents found in groundwater from this well are naturally occurring, and, based on the analytical data presented in this report, this well does not appear to be impacted from natural gas drilling or production activities
including hydraulic stimulation. The only metals or general water-quality parameter that was not within the screening criteria was pH. The pH was measured at 8.2 (baseline) and 8.8 (June 10, 2011). The EPA SMCL for pH is between 6.5 and 8.5 pH units. Note that pH values associated with wells in Bradford County have been observed as high as 8.8 (NURE – Lock Haven), 8.6 (Williams 1998 – Lock Haven), and 8.5 (Chesapeake Energy baseline – Central region). The Piper and Durov diagrams for this well in **Appendix F** indicate the water is of a mixed calcium-sodium bicarbonate type. These diagrams confirm that the water quality of the Property Owner D is consistent between the individual samples from this well, but is also influenced to some extent by water coming from a restricted flow zone as seen by higher proportions of sodium as compared with calcium. Light gases were measured three times as indicated in **Table E-3**. Methane was detected in all samples (see figure in **Appendix D-4**) at concentrations of 3.55 mg/L (baseline), 4.81 mg/L (June 10, 2011), and 2.11 mg/L (October 28, 2011), showing no significant change from baseline. No other light gases were detected in the Property Owner D well samples. The light gases detected in these samples are naturally occurring, and, based on the analytical data presented in this report, this well does not appear to be impacted from natural gas drilling or production activities including hydraulic stimulation. The test for the presence of total coliform bacteria was positive for the one sample that was analyzed (EPA retrospective study split sample). This is not unusual for rural wells in Pennsylvania as discussed in Section 2. Total coliform was reported to be present in 33% of Pennsylvania rural drinking water wells (Swistock 2009). *E. coli* and fecal coliform were not detected in the well sample. No glycols, pesticides, purgeable or extractable petroleum hydrocarbons, DOC, low molecular weight acids, semi-volatile organic compounds, or volatile organic compounds were detected in the October 28, 2011 EPA retrospective split sample. DIC was detected at a concentration of 50.6 mg/L. # 6.5 PROPERTY OWNER E (115-FT WELL) The shallower of the two Property Owner E wells is approximately 115 feet in depth and completed in the Devonian-age Catskill Formation in southeastern Bradford County. Analytical results for the Chesapeake Energy baseline parameter list were available for a baseline sample collected on April 1, 2010 from this water well. Analytical results were also available for the more extensive parameters list from the Chesapeake Energy split sample collected on November 4, 2011 in conjunction with the EPA retrospective study. Chesapeake Energy also collected two additional samples from this same well on August 12, 2010 and January 8, 2011, and analyzed the samples for the standard Chesapeake Energy baseline parameter list. Analytical results were compared to NURE, NWIS, and Williams 1998 databases for the Catskill Formation and the Chesapeake Energy baseline analytical database for the Central core drilling region. The analytical results for the inorganics, dissolved methane, and total metals were consistent between the four sampling events. As can be noted from a review of the figures in **Appendix D-5**, which are time plots of key inorganic parameters and dissolved methane, the concentrations for total barium, chloride, total manganese, total iron, TDS, and sodium were stable over the four sampling events. Time plots show that the concentrations of these parameters are very similar to the baseline sample concentrations collected from this well. The analytical results for this well also fall well within the range of concentrations for each of these parameters as compared to the historical background data available from the NURE, NWIS, Williams 1998, and Chesapeake Energy baseline analytical databases for Bradford County. All metals and other inorganic constituents found in groundwater from this well are naturally occurring, and, based on the analytical data presented in this report, this well does not appear to be impacted from natural gas drilling or production activities including hydraulic stimulation. The only metals or general water-quality parameter that was not within the screening criteria was total manganese. Total manganese exceeded the most stringent criterion (EPA SMCL) of 0.05 mg/L for all of the samples. It was detected at 0.118 mg/L (baseline), 0.127 mg/L (August 12, 2010), 0.133 mg/L (January 8, 2011), and 0.116 mg/L (November 4, 2011). The last sample was also analyzed at 0.113 mg/L for dissolved manganese. There was no significant change noted in total manganese between baseline and the samples collected afterwards. Based on the NURE, NWIS, Williams 1998, and Chesapeake Energy baseline databases, 100%, 47%, 50%, and 69% of the wells with <u>detected</u> manganese exceeded the EPA SMCL, respectively. The Piper and Durov diagrams for this well in **Appendix F** indicate the water is of a mixed sodium-calcium bicarbonate type. These diagrams confirm that the water quality of the Property Owner E 115-ft well is consistent between the individual samples of the well and is also consistent with the background water quality from the NWIS, Williams 1998, and Chesapeake Energy baseline databases for Bradford County. Methane and ethane are the only two light gases that have been detected in the well water. Methane has stayed consistent at measurements of 33.8 mg/L (baseline), 34.7 mg/L (August 12, 2010), 35.8 mg/L (January 8, 2011), and 37.1 mg/L (November 4, 2011). This is shown on the methane figure in **Appendix D-5**. Ethane has been detected at low concentrations of 0.49 mg/L (baseline), 0.0495 mg/L (August 12, 2010), 0.0838 mg/L (January 8, 2011), and 0.0816 mg/L (November 4, 2011). The light gases detected in these samples are naturally occurring, and based on the analytical data presented in this report, this well does not appear to be impacted from natural gas drilling or production activities including hydraulic stimulation. Tests for the presence of *E. coli*, fecal coliform and total coliform bacteria were negative for the one sample that was analyzed (November 4, 2011). No pesticides, purgeable or extractable petroleum hydrocarbons, DOC, low molecular weight acids, semi-volatile organic compounds, or volatile organic compounds were detected in the November 4, 2011 EPA retrospective split sample. DIC was detected at a concentration of 25.5 mg/L. Diethylene, tetraethylene, and triethylene glycols were reported in the November 4, 2011 sample at the estimated values of 13J mg/L, 26J mg/L, and 20J mg/L, respectively. These compounds were also found in the laboratory blanks, indicating analytical laboratory contamination. Thus, there is concern regarding the validity of these results. Note that glycols were not found in the deeper Property Owner E well. Chesapeake Energy conducted a review of hydraulic stimulation materials used in this area and has determined that diethylene, triethylene, and tetraethylene glycol were not used as hydraulic stimulation additives on well sites in this area. Glycols are utilized in numerous industrial and consumer products. The estimated detections of these compounds are believed to be an analytical contamination issue. # 6.6 PROPERTY OWNER E (185-FT WELL) The deeper of the two Property Owner E wells is approximately 185 feet in depth and completed in the Devonian-age Catskill Formation in southeastern Bradford County. Analytical results for the Chesapeake Energy baseline parameter list were available for a baseline sample collected on April 1, 2010 from this water well. Analytical results were also available for the more extensive parameters list from the Chesapeake Energy split sample collected on November 4, 2011 in conjunction with the EPA retrospective study. Chesapeake Energy also collected two additional samples from this same well on August 12, 2010 and January 8, 2011, and analyzed the samples for the standard Chesapeake Energy baseline analytical parameter list. Analytical results were compared to NURE, NWIS, and Williams 1998 databases for the Catskill Formation and the Chesapeake Energy baseline analytical database for the Central core drilling region. The analytical results for the inorganics and total metals were consistent between the four sampling events. As can be noted from a review of the figures in **Appendix D-6**, which are time plots of key inorganic parameters and dissolved methane, the concentrations for total barium, chloride, total manganese, total iron, TDS, and sodium were stable over the four sampling events. Time plots show that the concentrations of these parameters are very similar to the baseline sample concentrations collected from this well. The analytical results for this well also fall well within the range of concentrations for each of these parameters as compared to the historical background data available from the NURE, NWIS, Williams 1998, and Chesapeake Energy baseline analytical databases for Bradford County. All metals and other inorganic constituents found in groundwater from this well are naturally occurring, and based on the analytical data presented in this report, this well does not appear to be impacted from natural gas drilling or production activities including hydraulic stimulation. The only metals or general water-quality parameter that was not within the screening criteria was total manganese. Total manganese exceeded the most stringent criterion (EPA SMCL) of 0.05 mg/L for two of the samples. It was detected at 0.0647 mg/L (baseline) and 0.0788 mg/L (August 12, 2010). There is no significant change in total manganese levels from baseline. Based on the NURE, NWIS, Williams 1998, and Chesapeake Energy baseline databases, 100%, 47%, 50%, and 69% of the wells with <u>detected</u> manganese exceeded the EPA SMCL, respectively. The Piper and Durov diagrams for this
well in **Appendix F** indicate the water is of a mixed calcium-sodium bicarbonate type. These diagrams confirm that the water quality of the Property Owner E 185-ft well is consistent between the individual samples of the well and is also consistent with the background water quality from the NWIS, Williams 1998, and Chesapeake Energy baseline analytical databases for Bradford County. Methane is the only light gas that has been detected in the well water. Methane has shown a significant decline from baseline conditions with measurements of 8.88 mg/L (baseline), 9.68 mg/L (August 12, 2010), 0.239 mg/L (January 8, 2011), and 0.609 mg/L (November 4, 2011). The change in methane values noted may be due to natural variability or sample variability, and also may be related to well use. Well use can considerably change the dissolved methane content in groundwater, due to changes in head during prior well use or during sampling events. This is shown on the methane figure in **Appendix D-6**. The light gases detected in these samples are naturally occurring, and based on the analytical data presented in this report, this well does not appear to be impacted from natural gas drilling or production activities including hydraulic stimulation. Tests for the presence of *E. coli*, fecal coliform and total coliform bacteria were negative for the one sample that was analyzed (November 4, 2011). No glycols, pesticides, purgeable or extractable petroleum hydrocarbons, DOC, low molecular weight acids, semi-volatile organic compounds, or volatile organic compounds were detected in the November 4, 2011 EPA retrospective split sample. DIC was detected at a concentration of 27.9 mg/L. ## 6.7 PROPERTY OWNER F (200-FT WELL) The Property Owner F well is approximately 200 feet in depth and completed in the Devonianage Lock Haven Formation in southwestern Bradford County. No baseline sample is available from this well since it was located outside of the standard baseline sampling radius. Therefore, evaluation of analytical data from this water well was made by contrasting data from this well with historical databases; review of other parameters such as chloride, TDS, and sodium from this well; and review of the local Chesapeake Energy baseline database surrounding this water well. Analytical results were available for the extensive parameters list from the Chesapeake Energy split sample collected on October 25, 2011 in conjunction with the EPA retrospective study. Chesapeake Energy collected samples from this same well on March 10, 2011 and November 11, 2011 and analyzed these samples for the standard Chesapeake Energy baseline analytical parameter list. Analytical results were compared to NURE, NWIS, and Williams 1998 databases for the Lock Haven Formation and the Chesapeake Energy baseline analytical database for the Western core drilling region. The analytical results for the inorganics, dissolved methane, and total metals were consistent between the three sampling events. As can be noted from a review of the figures in **Appendix D-7**, which are time plots of key inorganic parameters and dissolved methane, the concentrations for chloride, TDS, sodium, total iron, total manganese, and total barium were stable over the three sampling events. Time plots show that the concentrations of these parameters show little change with time. The analytical results for this well also generally fall well within the range of concentrations for each of these parameters as compared to the historical background data available from the NURE, NWIS, Williams 1998, and Chesapeake Energy baseline analytical databases for Bradford County. Barium concentrations within the water well were higher than the Williams 1998 range of values for the Lock Haven Formation unrestrictive flow zone. However, it is believed based upon the water-quality from this well, that this well is completed in both the restricted flow zone and unrestrictive flow zones as described by Williams, and therefore, is a mixture of water from these flow zones. Other than total lithium (described below), none of the metals or general water-quality parameters exceed an EPA MCL or SMCL or PADEP Act 2 drinking water standard. All metals and other inorganic constituents found in groundwater from this well appear to be naturally occurring, and based on the analytical data presented in this report, this well does not appear to be impacted from natural gas drilling or production activities including hydraulic stimulation. The Piper and Durov diagrams for this well in **Appendix F** indicate the water is of a sodium bicarbonate type. These diagrams confirm that the water quality of the Property Owner F well is consistent between the individual samples of the well, but is also influenced to some extent by water coming from a restricted flow zone as seen by higher proportions of sodium as compared with calcium. Methane concentrations were relatively high but very stable over the three sampling events (see figure in **Appendix D-7**). The concentrations of dissolved methane were 53.4 mg/L, 55.3 mg/L, and 51.8 mg/L on March 10, 2011, October 25, 2011, and November 11, 2011, respectively. Ethane was not detected (<0.026 mg/L) in the sample collected on March 10, 2011. The dissolved ethane result for the sample collected on October 25, 2011 was 0.0202 mg/L and the result for the November 11, 2011 sample was 0.202 mg/L. No other light gases were detected in the October 25, 2011 sample. Since the dissolved methane and ethane results have been consistent, the analytical result for ethane in the November 11, 2011 sample is suspected to be an outlier due to laboratory error. The light gases detected in these samples are likely naturally occurring, and, based on the analytical data presented in this report, this well does not appear to be impacted from natural gas drilling or production activities including hydraulic stimulation. In addition, naturally-occurring dissolved methane values >20 mg/L have been detected in 30 of the baseline samples in the Western core area evaluated. Tests for the presence of *E. coli*, fecal coliform, and total coliform bacteria were negative. No pesticides, purgeable or extractable petroleum hydrocarbons, DOC, low molecular weight acids, semi-volatile organic compounds, or volatile organic compounds were detected in the October 25, 2011 EPA retrospective split sample. DIC was detected at a concentration of 63.2 mg/L and diethylene and triethylene glycols were not detected in the October 25, 2011 sample. An estimated (J value) detection of tetraethylene glycol, 11J mg/L, was noted in the October 25, 2011 sample. This value is only slightly above the analytical detection limit of 10 mg/L. Due to issues with analytical laboratory blank contamination with several other samples for glycol analyses from this sampling event, there is concern regarding the validity of this result. Chesapeake Energy conducted a review of hydraulic stimulation materials used in this area and has determined that tetraethylene glycol was not used as a hydraulic stimulation additive on well sites in this area. Tetraethylene glycol is utilized in numerous industrial and consumer products. The estimated detection of this compound is believed to be an analytical laboratory contamination issue. As noted in **Table E-1**, the total lithium result for the November 11, 2011 sample (0.10 mg/L) exceeded the PADEP Act 2 criteria for groundwater of 0.073 mg/L and the EPA regional screening value of 0.031 mg/L. Based on the results from 277 Chesapeake Energy baseline samples collected in the general area of the Property Owner F well, total lithium was detected in 71 (25.6%) of these samples. Total lithium detected in the baseline samples in this area have been found to range between 0.0501 mg/L to 0.398 mg/L (mean 0.12 mg/L, median 0.09 mg/L). Further, total lithium was found to exceed the EPA regional screening criterion in 25.6 percent of these 277 baseline samples, and in 100 percent of the 71 samples where lithium was <u>detected</u>. Compared to the PADEP Act 2 standard of 0.073 mg/L, 48 of the 71 samples (67.6%) where total lithium was <u>detected</u> exceeded this PADEP standard. Therefore, the total lithium results for the Property Owner F well fall within this area-wide background range. Based on available data, this total lithium value is believed to be naturally occurring and not related to natural gas drilling or production activities including hydraulic stimulation. There were no other exceedances of any other drinking water standard, as noted previously. ### 6.8 PROPERTY OWNER G (WELL DEPTH UNKNOWN) The Property Owner G well, depth unknown, is completed in the Devonian-age Catskill Formation in southeastern Bradford County. Analytical results for the Chesapeake Energy baseline parameter list were available for a baseline sample collected on April 2, 2010 from this water well. Analytical results were also available for the more extensive parameters list from the Chesapeake Energy split sample collected on October 27, 2011 in conjunction with the EPA retrospective study. Chesapeake Energy also collected six additional samples from this same well, including one post-treatment sample, and analyzed the samples for the standard Chesapeake Energy baseline analytical parameter list. Analytical results were compared to NURE, NWIS, and Williams 1998 databases for the Catskill Formation and the Chesapeake Energy baseline analytical database for the Central core drilling region. The analytical results for total barium, chloride, and sodium were relatively consistent for the various sampling events, as can be noted from a review of the figures in **Appendix D-8**, which are time plots of key inorganic parameters and dissolved methane. Time plots show that the concentrations of these parameters are very similar to the baseline sample concentrations collected from this well. The October 1, 2010 and November 10, 2010 samples
showed temporary increases in TDS, total iron, and total manganese. The TDS value of 274 mg/L on October 1, 2010 appears to be an outlier. The specific conductance and major ion concentrations are too low to provide for a TDS concentration of 274 mg/L. This is based on: 1) this sample had a similar specific conductance as compared to other samples from this well (specific conductance is proportional to the TDS concentration), and 2) the cation and anion concentrations for the major geochemistry parameters (calcium, magnesium, sodium, bicarbonate, chloride, and sulfate) are similar for this sample as compared to other samples from this well. Thus, the TDS would be expected to be similar for the October 1, 2010 sampling event. Total iron continued to be elevated in the June 28, 2011, September 1, 2011, and October 13, 2011 samples. All of these parameters were measured at concentrations similar to baseline concentrations for the last sample event (October 27, 2011). With the exception of the high total iron value on October 1, 2010, the analytical results for this well fall well within the range of concentrations for each of these parameters as compared to the historical background data available from the NURE, NWIS, Williams 1998, and Chesapeake Energy baseline analytical databases for Bradford County. Note that a significant storm event occurred immediately prior to the 10/1/2010 sampling event resulting in 3.9 inches of rainfall. All metals and other inorganic constituents found in groundwater from this well are naturally occurring, and based on the analytical data presented in this report, this well does not appear to be impacted from natural gas drilling, or production activities including hydraulic stimulation. However, there is indication of some variability in water quality during 2010 and 2011 related to the total iron and total manganese concentrations, which was likely due to the presence of sediment in the samples, as the dissolved analyses for manganese and iron are much lower than the total iron values. The key indicator parameters of barium, sodium, chloride, and TDS were stable during this time period, and at very low levels, further suggesting that the variability in total iron and total manganese were related to sediment in the samples. For the October 1, 2010 sampling event, the TSS concentration was measured at 157 mg/L, indicating that the higher levels of total iron and total manganese are likely due to the suspended sediment in those samples. The metals or general water-quality parameters that were not within the screening criteria include total iron, total lead, total manganese, and turbidity. Turbidity exceeded the EPA MCL on numerous occasions and impacted the metals values discussed in the following paragraphs. Turbidity was measured at <1 NTU (baseline), 24 NTU (November 10, 2010), 91.2 NTU (June 28, 2011), 16.1 NTU (September 1, 2011), 37.1 NTU (October 13, 2011 pretreatment), and 13 NTU (October 27, 2011). Based on the Chesapeake Energy baseline analytical database, 29% of the wells with measureable turbidity exceeded the EPA MCL for turbidity. Total iron exceeded the most stringent screening criteria of 0.3 mg/L (EPA SMCL) on several occasions, measured at 10.6 mg/L (October 1, 2010), 3.58 mg/L (November 10, 2010), 2.68 mg/L (June 28, 2011), 3.08 mg/L (September 1, 2011), 4.13 mg/L (October 13, 2011 pretreatment), and 0.343 mg/L (October 27, 2011). Dissolved iron was below the screening criteria, measured at <0.05 mg/L (November 10, 2010), 0.109 mg/L (September 1, 2011), 0.0549 mg/L (October 13, 2011 pretreatment), and <0.05 mg/L (October 27, 2011), indicating that iron was present mostly in the suspended solids associated with these samples. Based on the NWIS, Williams 1998, and Chesapeake Energy baseline analytical databases, 40%, 50%, and 38% of the wells with detected iron exceeded the EPA SMCL for iron, respectively. Total lead was detected once at a concentration above the screening criteria. It was measured at 0.0061 mg/L in the sample collected on October 13, 2011 (pretreatment). This value exceeds the PADEP Act 2 standard of 0.005 mg/L, but is below the EPA action level of 0.015 mg/L. Based on the Williams 1998 and Chesapeake Energy baseline analytical databases, 100% and 97% of the wells, respectively, with <u>detected</u> lead exceeded the PADEP Act 2 value for lead. Total manganese exceeded the most stringent criterion (EPA SMCL) of 0.05 mg/L for two of the samples. It was detected at 0.153 mg/L (October 1, 2010) and 0.123 mg/L (November 10, 2010). The dissolved manganese concentration was below the quantitation limit, measured at <0.015 mg/L for the November 10, 2010 sample, indicating that manganese was present mostly in the suspended solids associated with this sample. No dissolved analysis for manganese was conducted on the October 1, 2010 sample. Based on the NURE, NWIS, Williams 1998, and Chesapeake Energy baseline analytical databases, 100%, 47%, 50%, and 69% of the wells with detected manganese exceeded the EPA SMCL, respectively. The Piper and Durov diagrams for this well in **Appendix F** indicate the water is of a calcium bicarbonate type. These diagrams confirm that the water quality of the Property Owner G well is consistent between the individual samples of the well and is also consistent with the background water quality from the NWIS, Williams 1998, and Chesapeake Energy baseline analytical databases for Bradford County. Methane is the only light gas that has been detected in the well water. Methane has been detected at concentrations of 0.035 mg/L (baseline) and 0.0126 mg/L (September 1, 2011) which is slightly lower than the baseline value. All other methane values were below the detection limit. This is shown on the methane figure in **Appendix D-8**. The light gases detected in these samples are naturally occurring, and based on the analytical data presented in this report, this well does not appear to be impacted from natural gas drilling or production activities including hydraulic stimulation. Tests for the presence of *E. coli*, fecal coliform and total coliform bacteria were positive for the one sample analyzed (the EPA retrospective well split sample). The *E. coli* and total coliform were confirmed present and the fecal coliform was measured at 2/100 ml. This is not unusual for rural wells in Pennsylvania as discussed in Section 2. Total coliform was reported to be present in 33% of Pennsylvania rural drinking water wells (Swistock 2009). No glycols, pesticides, purgeable or extractable petroleum hydrocarbons, DOC, low molecular weight acids, semi-volatile organic compounds, or volatile organic compounds were detected in the October 27, 2011 EPA retrospective split sample. DIC was detected at a concentration of 18.1 mg/L. ## 6.9 PROPERTY OWNER H (340-FT WELL) The Property Owner H well is approximately 340 feet in depth and is completed in the Devonian-age Catskill Formation in southeastern Bradford County. Analytical results for the Chesapeake Energy baseline parameter list were available for a baseline sample collected on April 1, 2010 from this water well. Analytical results were also available for the more extensive parameters list from the Chesapeake Energy split sample collected on October 28, 2011 in conjunction with the EPA retrospective study. Chesapeake Energy also collected ten additional samples from this same well, including three post-treatment samples, and analyzed the samples for the standard Chesapeake Energy baseline parameter list. Analytical results were compared to NURE, NWIS, and Williams 1998 databases for the Catskill Formation and the Chesapeake Energy baseline analytical database for the Central core drilling region. The analytical results for the inorganics, dissolved methane, and total metals were relatively consistent for the various sample events. The October 1, 2010, November 10, 2010, and December 2, 2010 samples showed temporary changes in total iron, total manganese and TDS, and variability in the sodium concentrations. However, as can be noted from a review of the figures in **Appendix D-9**, which are time plots of key inorganic parameters, the concentrations for total barium, chloride, total manganese, total iron, and TDS were stable otherwise. Time plots show that the concentrations of these parameters are very similar to the baseline sample concentrations collected from this well. The analytical results for this well also fall well within the range of concentrations for each of these parameters as compared to the historical background data available from the NURE, NWIS, Williams 1998, and Chesapeake Energy baseline analytical databases for Bradford County. All metals and other inorganic constituents found in groundwater from this well are naturally occurring, and based on the analytical data presented in this report, this well does not appear to be impacted from natural gas drilling or production activities including hydraulic stimulation. However, there is indication of some variability in water quality during 2010 related to the total iron and total manganese concentrations, which was likely due to the presence of sediment in the samples, as the dissolved analyses for manganese and iron are much lower than the total iron values. The key indicator parameters of barium, sodium, chloride, and TDS were generally stable during this time period, and at very low levels, further suggesting that the variability in total iron and total manganese were related to sediment in the samples. The metals or general water-quality parameters that were not within the screening criteria include total aluminum, total iron, total lead, total manganese, and turbidity. Turbidity exceeded the EPA MCL on numerous occasions and impacted the metals values discussed in the following paragraphs. Turbidity was measured at 2 NTU (April 2, 2010 - baseline), 31.2 NTU (October 1, 2010), 26.4 NTU (November 10, 2010), 11.7 NTU (December 2,
2010), 7.3 NTU (May 10, 2011 pretreatment), and 6.8 NTU (October 28, 2011). Based on the Chesapeake Energy baseline analytical database, 29% of the wells with measureable turbidity exceeded the EPA MCL for turbidity. Total aluminum was measured once on October 28, 2011 and exceeded the most stringent screening criterion (EPA SMCL) of 0.2 mg/L. Total aluminum was measured at 0.322 mg/L (October 28, 2011) and dissolved aluminum on this date was below the detection limit of <0.02 mg/L, indicating that the aluminum is associated with the suspended solids in the sample. The dissolved aluminum is well below the SMCL value. Based on the Williams 1998 database, 67% of the wells located in Catskill formation exceeded the SMCL for aluminum. Total iron exceeded the most stringent screening criteria of 0.3 mg/L (EPA SMCL) on several occasions, measured at 0.0546 mg/L (April 2, 2010 - baseline), 2.54 mg/L (October 1, 2010), 0.982 mg/L (November 10, 2010), and 0.829 mg/L (December 2, 2010). Dissolved iron was below the screening criteria, measured at <0.05 mg/L on both October 1, 2010 and November 10, 2010, indicating that iron was present mostly in the suspended solids associated with this sample. Note that the highest total iron and total manganese results were detected in the sample collected on 10/1/2010 and a significant storm event occurred immediately prior to that sampling event resulting in 3.9 inches of rainfall. No dissolved metal analyses for iron were conducted on the December 2, 2010 sample. Based on the NWIS, Williams 1998, and Chesapeake Energy baseline databases, 40%, 50%, and 38% of the wells with detected iron exceeded the EPA SMCL for iron, respectively. Total lead was detected on three occasions at a concentration above the screening criteria. It was measured at 0.0089 mg/L (November 10, 2010), 0.0076 mg/L (March 1, 2011 pretreatment), and 0.0738 mg/L (May 10, 2011 pretreatment). These values exceed the PADEP Act 2 standard of 0.005 mg/L. The November 10, 2010 and March 1, 2011 results were below the EPA Action Level of 0.015 mg/L; however, the May 10, 2011 pretreatment result was above this action level. The November 10, 2010 sample was also analyzed for dissolved lead, which was below the detection limit of <0.005 mg/L. Based on the Williams 1998 and Chesapeake Energy baseline databases, respectively, 100% and 97% of the wells with detected lead exceeded the PADEP Act 2 value for lead. Total manganese exceeded the most stringent criterion (EPA SMCL) of 0.05 mg/L for three of the samples. It was detected at 0.214 mg/L (October 1, 2010), 0.0607 mg/L (November 10, 2010), and 0.095 mg/L (December 2, 2010). The dissolved manganese concentration was measured at 0.0213 mg/L for the November 10, 2010 sample, indicating that manganese was present mostly in the suspended solids associated with this sample. No analyses for dissolved manganese were conducted on the October 1, 2010 or December 2, 2010 samples. Based on the NURE, NWIS, Williams 1998, and Chesapeake Energy baseline databases, 100%, 47%, 50%, and 69% of the wells with <u>detected</u> manganese exceeded the EPA SMCL, respectively. The Piper and Durov diagrams for this well in **Appendix F** indicate the water is of a mixed sodium-calcium bicarbonate type. These diagrams confirm that the water quality of the Property Owner H well is consistent between the individual samples of the well and is also consistent with the background water quality from the NWIS, Williams 1998, and Chesapeake Energy baseline analytical databases for Bradford County. Methane is the only light gas that has been detected in the well water. Methane has been detected at concentrations of 0.045 mg/L (baseline), 0.0535 mg/L (September 13, 2010), 0.183 mg/L (November 10, 2010), 0.00607 mg/L (October 28, 2011), 0.0655 mg/L (November 8, 2011 pretreatment), and 0.0258 mg/L (November 8, 2011 post-treatment). This is shown on the methane figure in **Appendix D-9**. These detections of methane have been relatively consistent and similar to baseline. The light gases detected in these samples are naturally occurring, and based on the analytical data presented in this report, this well does not appear to be impacted from natural gas drilling and production activities including hydraulic stimulation. Tests for the presence of total coliform bacteria were positive for the one sample analyzed (the EPA retrospective well split sample). This is not unusual for rural wells in Pennsylvania as discussed in Section 2. Total coliform was reported to be present in 33% of Pennsylvania rural drinking water wells (Swistock 2009). The *E. coli* and fecal coliform were not found. No pesticides, purgeable or extractable petroleum hydrocarbons, DOC, low molecular weight acids, or semi-volatile organic compounds were detected in the October 28, 2011 EPA retrospective split sample. DIC was detected at a concentration of 17.1 mg/L. Toluene was the only volatile organic compound detected in the sample. It was measured at $1.13 \,\mu\text{g/L}$. Toluene is a common laboratory contaminant and is not generally utilized in hydraulic stimulations. Because toluene was not found in the first three samples and the last sample, it is believed to be a laboratory contaminant. Tetraethylene and triethylene glycol were the only glycols reported for the October 28, 2011 sample. An estimated (J value) detection of tetraethylene glycol, 20J mg/L, and an estimated detection of triethylene glycol, 12J mg/L, were noted. The triethylene glycol value is only slightly above the analytical detection limit of 10 mg/L. Due to issues with analytical laboratory blank contamination with several other samples for glycol analyses from this sampling event, there is concern regarding the validity of this result. The estimated detections of these compounds are believed to be an analytical laboratory contamination issue. Chesapeake Energy conducted a review of hydraulic stimulation materials used in this area and has determined that triethylene and tetraethylene glycol were not used as hydraulic stimulation additives on well sites in this area. Glycols are utilized in numerous industrial and consumer products. ## 6.10 PROPERTY OWNER I (142-FT WELL) The shallower of the two Property Owner I wells is approximately 142 feet in depth and is completed in the Catskill Formation in southeastern Bradford County. No baseline sample was available for this water well since it fell outside of the baseline sampling radius for Chesapeake natural gas wells. Therefore, evaluation of analytical data from this water well was made by contrasting data from this well with historical databases; review of other parameters such as chloride, TDS, and sodium from this well; and review of the local Chesapeake baseline database surrounding this water well. Analytical results were available for the extensive parameters list from the Chesapeake Energy split sample collected on October 31, 2011 in conjunction with the EPA retrospective study. Chesapeake Energy also collected samples from this same well on August 10, 2010 and September 15, 2010 and analyzed these samples for the standard Chesapeake Energy baseline parameter list. Two additional samples were collected for light gas analysis on October 6, 2010 and October 20, 2010. Analytical results were compared to NURE, NWIS, and Williams 1998 databases for the Catskill Formation and the Chesapeake Energy baseline analytical database for the Central core drilling region. The analytical results for the inorganics and total metals were consistent between the three sampling events. Total manganese was not detected in these samples. As can be noted from a review of the figures in **Appendix D-10**, which are time plots of key inorganic parameters and dissolved methane, the concentrations for total iron, chloride, TDS, sodium, and total barium were stable over the three sampling events. Time plots show that the concentrations of these parameters are very similar and relatively stable over time. The analytical results for this well also fall well within the range of concentrations for each of these parameters as compared to the historical background data available from the NURE, NWIS, Williams 1998, and Chesapeake Energy baseline analytical databases for Bradford County. All metals and other inorganic constituents found in groundwater from this well are naturally occurring, and based on the analytical data presented in this report, this well does not appear to be impacted from natural gas drilling or production activities including hydraulic stimulation. The only metals or general water-quality parameter that was not within the screening criteria was pH. The pH was measured at 6.4 (August 3, 2010) and 6.4 (October 31, 2011). The EPA SMCL for pH is between 6.5 and 8.5 pH units. Note that pH values associated with wells in Bradford County have been observed as low as 6.2 (NURE - Catskill), 6.5 (Williams 1998 - Catskill), and 5.4 (Chesapeake Energy baseline – Central region). The Piper and Durov diagrams for this well in **Appendix F** indicate the water is of a calcium-bicarbonate type. These diagrams confirm that the water quality of the Property Owner I 142-ft well is consistent between the individual samples of the well and is also consistent with the background water quality from the NWIS, Williams 1998, and Chesapeake Energy baseline analytical databases for Bradford County. Methane and ethane were the only light gases detected in the samples. Methane was detected at 0.0957 mg/L (August 3, 2010), 1.41 mg/L (September 15, 2010), 2.78 J mg/L (October 6, 2010), and 1.78 mg/L (October 20, 2010). Methane was not detected (<0.005 mg/L) in the last sample date on October 31, 2011. Ethane was detected at 0.0953 mg/L (September 15, 2010), 0.195 mg/L (October 6, 2010), and 0.103 mg/L (October 20, 2010). It was not detected in the August 3, 2010 or the October 31, 2011 sample. This is shown on the methane figure in **Appendix D-10**.
These detections of methane have been relatively consistent, and some variability in sample results is expected, as noted earlier. The light gases detected in these samples are likely naturally occurring, and based on the analytical data presented in this report, this well does not appear to be impacted from natural gas drilling or production activities including hydraulic stimulation. Testing for the presence of total coliform bacteria was positive for the one sample analyzed (the EPA retrospective well split sample). This is not unusual for rural wells in Pennsylvania as discussed in Section 2. Total coliform was reported to be present in 33% of Pennsylvania rural drinking water wells (Swistock 2009). *E. coli* and fecal coliform testing was negative. No glycols, pesticides, purgeable or extractable petroleum hydrocarbons, DOC, low molecular weight acids, semi-volatile organic compounds, or volatile organic compounds were detected in the October 31, 2011 EPA retrospective split sample. DIC was detected at a concentration of 19 mg/L. #### 6.11 PROPERTY OWNER I (203-FT WELL) The deeper of the two Property Owner I wells is approximately 203 feet in depth and is completed in the Catskill Formation in southeastern Bradford County. Analytical results for the Chesapeake Energy baseline parameter list were available for a baseline sample collected on September 14, 2010 from this water well, shortly after it was drilled. There are no Chesapeake Energy gas wells located within the baseline sampling radius, so upon completion of this water well, a baseline sample was collected. Analytical results were also available for the more extensive parameters list from the Chesapeake Energy split sample collected on October 31, 2011 in conjunction with the EPA retrospective study. Chesapeake Energy also collected an additional seven samples (from 4 sample events) from this same well on November 18, 2010, March 1, 2011 (pretreatment and post-treatment), April 7, 2011 (pretreatment and post-treatment), and May 23, 2011 (pretreatment and post-treatment), and analyzed the samples for the standard Chesapeake Energy baseline analytical parameter list. Seventeen additional samples were collected for light gas analyses during 2010 and 2011. Analytical results were compared to NURE, NWIS, and Williams 1998 databases for the Catskill Formation and the Chesapeake Energy baseline analytical database for the Central core drilling region. The analytical results for the inorganics, dissolved methane, and total metals were consistent between the six sampling events. As can be noted from a review of the figures in **Appendix D-11**, which are time plots of key inorganic parameters and dissolved methane, the concentrations for total iron, total manganese, chloride, TDS, and total barium were steady or slightly declining over the six sampling events. Time plots show that the concentrations of these parameters are very similar to the baseline sample concentrations collected from this well. Sodium showed a small increase during the sampling time period. However, the analytical results for all of these parameters fall well within the range of concentrations for each of these parameters as compared to the historical background data available from the NURE, NWIS, Williams 1998, and Chesapeake Energy baseline analytical databases for Bradford County. The analytical data indicates that the detected inorganic parameters are naturally occurring, and based on the analytical data presented in this report, this well does not appear to be impacted from natural gas drilling or production activities including hydraulic stimulation. The metals or general water-quality parameters that were not below the most stringent screening criteria include total aluminum, total iron, total lead, total manganese, and turbidity. Turbidity exceeded the EPA MCL on numerous occasions and impacted the metals values discussed in the following paragraphs. Turbidity was measured at 68 NTU (baseline), 5.1 NTU (March 1, 2011 pretreatment), 7.2 NTU (March 1, 2011 post-treatment), 12.2 NTU (April 7, 2011 pretreatment), 6.6 NTU (May 23, 2011 pretreatment), and 5.4 NTU (October 31, 2011). Based on the Chesapeake Energy baseline database, 29% of the wells with measureable turbidity exceeded the EPA MCL for turbidity. Total aluminum was measured once on October 31, 2011 and exceeded the most stringent screening criterion (EPA SMCL) of 0.2 mg/L. Total aluminum was measured at 0.31 mg/L and 0.112 mg/L and dissolved aluminum was not detected (<0.02 mg/L), indicating that most of the aluminum is associated with the suspended solids in the sample. The dissolved aluminum is well below the EPA SMCL value. Based on the Williams 1998 database, 67% of the wells located in Catskill Formation exceeded the EPA SMCL for aluminum. Total iron exceeded the most stringent screening criteria of 0.3 mg/L (SMCL) on several occasions, measured at 2.29 J mg/L (baseline), 0.434 mg/L (November 18, 2010), 2.18 mg/L (March 1, 2011 pretreatment), and 1.05 mg/L (April 7, 2011 pretreatment). Dissolved iron was below the screening criteria, measured at <0.05 mg/L on September 14, 2010 (baseline) and 0.148 mg/L on November 18, 2010. Based on the NWIS, Williams 1998, and Chesapeake Energy baseline databases, 40%, 50%, and 38% of the wells with <u>detected</u> iron exceeded the EPA SMCL for iron, respectively. Total lead was detected twice at concentrations above the PADEP Act 2 screening criteria. It was measured at 0.0075 mg/L (April 7, 2011 pretreatment) and 0.0051 mg/L (April 7, 2011 post- treatment). These values exceed the PADEP Act 2 standard of 0.005 mg/L, but are below the EPA Action Level of 0.015 mg/L. No dissolved lead analyses are available for this sample date. Based on the Williams 1998 and Chesapeake Energy baseline databases, 100% and 97% of the wells with <u>detected</u> lead exceeded the PADEP Act 2 value for lead, respectively. Total manganese exceeded the most stringent criterion (EPA SMCL) of 0.05 mg/L for three of the samples. It was detected at 0.145 mg/L (March 1, 2011 pretreatment), 0.0992 mg/L (April 7, 2011 pretreatment), and 0.0662 mg/L (May 23, 2011 post-treatment). Total manganese was detected at 0.0429 mg/L in the September 14, 2010 baseline sample with the dissolved manganese concentration measuring 0.0214 mg/L, indicating that manganese was present mostly in the suspended solids associated with this sample. Based on the NURE, NWIS, Williams 1998, and Chesapeake Energy baseline databases, 100%, 47%, 50%, and 69% of the wells with detected manganese exceeded the EPA SMCL, respectively The Piper and Durov diagrams for this well in **Appendix F** indicate the water is of a mixed sodium-calcium bicarbonate type. These diagrams confirm that the water quality of the Property Owner I 203-ft well is consistent between the individual samples of the well and is also consistent with the background water quality from the NWIS, Williams 1998, and Chesapeake Energy baseline analytical databases for Bradford County. Methane, ethane, and propane were the only light gases detected in the samples (**Table E-3**). Dissolved methane was detected at 10.9 mg/L (baseline), 25.4 mg/L (October 6, 2010), and 20.6 mg/L (October 13, 2010) before steadily decreasing to 3.6 mg/L (December 7, 2011). This is shown on the methane figure in **Appendix D-11**. Ethane was found at 1.59 mg/L (baseline), 1.84 mg/L (October 6, 2010), and 1.47 mg/L (October 13, 2010), followed by a sharp decline in concentration in subsequent sampling events. Propane was detected in the baseline sample at 0.101 mg/L, and subsequently at levels of 0.117 mg/L (October 6, 2010), 0.0841 mg/L (October 13, 2010), and 0.0388 mg/L (October 20, 2010 post-treatment). As noted previously, it is not uncommon to see variability in methane values due to several factors discussed in earlier sections. The light gases detected in these samples are naturally occurring, and based on the analytical data presented in this report, this well does not appear to be impacted by natural gas drilling or production activities including hydraulic stimulation. Tests for the presence of *E. coli*, fecal coliform, and total coliform bacteria were negative. No glycols, pesticides, purgeable or extractable petroleum hydrocarbons, DOC, DIC, low molecular weight acids, or semi-volatile organic compounds were detected in the November 4, 2011 EPA retrospective split sample. Toluene was the only volatile organic compound detected. It was detected at $1.71 \,\mu\text{g/L}$ in the March 1, 2011 pretreatment sample, and at $0.95 \,\mu\text{g/L}$ in the April 7, 2011 pretreatment sample. Toluene is a common laboratory contaminant and may have been present in materials utilized in the installation of the new well and pump. ## 6.12 PROPERTY OWNER J (WELL DEPTH UNKNOWN) The Property Owner J well, depth unknown, is likely completed in the Devonian-age Lock Haven Formation in central Bradford County. Analytical results for the Chesapeake Energy baseline parameter list were available for a baseline sample collected on July 2, 2010 from this water well. Analytical results were also available for the more extensive parameters list from the Chesapeake Energy split sample collected on November 3, 2011 in conjunction with the EPA retrospective study. Chesapeake Energy also collected a sample from this same well on February 8, 2011 and analyzed that sample for the standard Chesapeake Energy baseline analytical parameter list. Analytical results were compared to NURE, NWIS, and Williams 1998 databases for the Lock Haven Formation and the Chesapeake Energy baseline analytical database for the Central core drilling region. The analytical results for the inorganics, dissolved methane, and total metals were consistent between the three sampling events. As can be noted from a review of the figures in **Appendix D-12**, which are time plots of key inorganic parameters and dissolved methane, the concentrations
for total iron, total manganese, chloride, sodium, TDS, and total barium were steady or slightly declining over the three sampling events. Time plots show that the concentrations of these parameters are very similar to the baseline sample concentrations collected from this well. The analytical results for all of these parameters fall well within the range of concentrations for each of these parameters as compared to the historical background data available from the NURE, NWIS, Williams 1998, and Chesapeake Energy baseline analytical databases for Bradford County. All metals and other inorganic constituents found in groundwater from this well are naturally occurring, and based on the analytical data presented in this report, this well does not appear to be impacted from natural gas drilling or production activities including hydraulic stimulation. The metals or general water-quality parameters that were not within the screening criteria include total iron, total lead, total manganese, and turbidity. Turbidity exceeded the EPA MCL of 5 NTU on two occasions and may have impacted the metals values discussed in the following paragraphs. Turbidity was measured at 5.7 NTU (baseline) and 9.8 NTU (February 8, 2011). Based on the Chesapeake Energy baseline database, 29% of the wells with measureable turbidity exceeded the EPA MCL for turbidity. Total iron exceeded the most stringent screening criteria of 0.3 mg/L (SMCL) in the 3 samples collected from this well, measured at 0.676 mg/L (baseline), 0.888 mg/L (February 8, 2011), and 0.583 mg/L (November 3, 2011). Dissolved iron was measured at 0.316 mg/L on November 3, 2011. Based on the NWIS, Williams 1998, and Chesapeake Energy baseline databases, 40%, 50%, and 38% of the wells with <u>detected</u> iron exceeded the EPA SMCL for iron, respectively. Total lead was detected two times at a concentration above the PADEP Act 2 screening criteria of 0.005 mg/L, but below the EPA Action Level of 0.015 mg/L. It was measured at 0.0114 mg/L (baseline) and 0.009 mg/L (February 8, 2011). Based on the Williams 1998 and Chesapeake Energy baseline databases, respectively, 100% and 97% of the wells with <u>detected</u> lead exceeded the PADEP Act 2 value for lead. Total manganese exceeded the most stringent criterion (EPA SMCL) of 0.05 mg/L for all three samples. It was detected at 0.249 mg/L (baseline), 0.29 mg/L (February 8, 2011), and 0.22 mg/L (November 3, 2011). The dissolved manganese concentration was measured at 0.216 mg/L for the latter sample. Based on the NURE, NWIS, Williams 1998, and Chesapeake Energy baseline databases, 100%, 47%, 50%, and 69% of the wells with <u>detected</u> manganese exceeded the EPA SMCL, respectively. The Piper and Durov diagrams for this well in **Appendix F** indicate the water is of a mixed calcium-sodium bicarbonate type. These diagrams confirm that the water quality of the Property Owner J well is consistent between the individual samples of the well and is also consistent with the background water quality from the NWIS, Williams 1998, and Chesapeake Energy baseline analytical databases for Bradford County. No light gases were detected in any of the samples. Tests for the presence of E. coli, fecal coliform, and total coliform bacteria were negative. No glycols, pesticides, purgeable or extractable petroleum hydrocarbons, DOC, low molecular weight acids, volatile organic compounds, or semi-volatile organic compounds were detected in the November 3, 2011 EPA retrospective split sample. DIC was detected at 46.9 mg/L. ## 6.13 PROPERTY OWNER K (175-FT WELL) The Property Owner K well is approximately 175 feet in depth and is completed in the Devonian-age Lock Haven Formation in southeastern Bradford County. Analytical results for the Chesapeake Energy baseline parameter list were available for a baseline sample collected on January 7, 2010 from this water well. Analytical results were also available for the more extensive parameters list from the Chesapeake Energy split sample collected on October 27, 2011 in conjunction with the EPA retrospective study. Chesapeake Energy also collected a sample from this same well on May 31, 2011 (post-treatment) and analyzed that sample for the standard Chesapeake Energy baseline analytical parameter list. Analytical results were compared to NURE, NWIS, and Williams 1998 databases for the Lock Haven Formation and the Chesapeake Energy baseline database for the Central core drilling region. The analytical results for the inorganics, dissolved methane, and total metals were consistent between the two sampling events. As can be noted from a review of the figures in **Appendix D-13**, which are time plots of key inorganic parameters and dissolved methane, the concentrations for total iron, chloride, sodium, TDS, and total barium were steady over the three sampling events. Time plots show that the concentrations of these parameters are very similar to the baseline sample concentrations collected from this well. The total manganese concentration increased slightly from baseline. However, the analytical results for all of these parameters fall well within the range of concentrations for each of these parameters as compared to the historical background data available from the NURE, NWIS, Williams 1998, and Chesapeake Energy baseline analytical databases for Bradford County. All metals and other inorganic constituents found in groundwater from this well are naturally occurring, and based on the analytical data presented in this report, this well has not been impacted from natural gas drilling or production activities including hydraulic stimulation. The only metals or general water-quality parameter that was not within the screening criteria was total manganese. Total manganese exceeded the most stringent criterion (EPA SMCL) of 0.05 mg/L for the two samples. It was detected at 0.102 mg/L (May 31, 2011 post-treatment) and 0.168 mg/L (October 27, 2011). The dissolved manganese concentration was measured at 0.119 mg/L for the latter sample, similar to baseline. Based on the NURE, NWIS, Williams 1998, and Chesapeake Energy baseline analytical databases, 96%, 65%, 65%, and 69% of the wells with detected manganese exceeded the EPA SMCL, respectively. The Piper and Durov diagrams for this well in **Appendix F** indicate the water is of a mixed calcium-sodium bicarbonate type. These diagrams confirm that the water quality of the Property Owner K well is consistent between the individual samples of the well and is also consistent with the background water quality from the NWIS, Williams 1998, and Chesapeake Energy baseline analytical databases for Bradford County. Methane was the only light gas that was detected in samples from the Property Owner K well. It was measured at 0.00674 mg/L in the October 27, 2011 sample. Methane may have been present in the earlier baseline sample; however, the limit of quantitation for that sample was 0.0260 mg/L. The light gases detected in this sample are naturally occurring, and based on the analytical data presented in this report, this well does not appear to be impacted from natural gas drilling or production activities including hydraulic stimulation. Testing for the presence of total coliform bacteria was positive for the one sample analyzed (the EPA retrospective well split sample). This is not unusual for rural wells in Pennsylvania as discussed in Section 2. Total coliform was reported to be present in 33% of Pennsylvania rural drinking water wells (Swistock 2009). *E. coli* and fecal coliform testing was negative. No glycols, pesticides, purgeable or extractable petroleum hydrocarbons, DOC, low molecular weight acids, volatile organic compounds, or semi-volatile organic compounds were detected in the November 3, 2011 EPA retrospective split sample. DIC was detected at 43.7 mg/L. #### 6.14 PROPERTY OWNER L (225-FT WELL) The Property Owner L well is approximately 225 feet in depth and is completed in the Devonian-age Lock Haven Formation in central Bradford County. Analytical results for the Chesapeake Energy baseline parameter list were available for a baseline sample collected on April 18, 2010 from this water well. Analytical results were also available for the more extensive parameters list from the Chesapeake Energy split sample collected on November 3, 2011 in conjunction with the EPA retrospective study. Analytical results were compared to NURE, NWIS, and Williams 1998 databases for the Lock Haven Formation and the Chesapeake Energy baseline analytical database for the Central core drilling region. The analytical results for the inorganics, dissolved methane, and total metals were consistent between the two sampling events. As can be noted from a review of the figures in **Appendix D-14**, which are time plots of key inorganic parameters and dissolved methane, the concentrations for chloride, sodium, TDS, and total barium were steady over the two sampling events. Total iron and total manganese were not detected in either of the samples. Time plots show that the concentrations of these parameters are very similar to the baseline sample concentrations collected from this well. The analytical results for all of these parameters fall well within the range of concentrations for each of these parameters as compared to the historical background data available from the NURE, NWIS, Williams 1998, and Chesapeake Energy baseline analytical databases for Bradford County. All metals and other inorganic constituents found in groundwater from this well are naturally occurring, and based on the analytical data presented in this report, this well does not appear to be impacted from natural gas drilling or production activities including hydraulic stimulation. All metals and general water-quality parameters were within the screening criteria as listed in **Table E-1**. The Piper and Durov diagrams for this well in **Appendix F** indicate the water is of a calcium-magnesium bicarbonate type. These
diagrams confirm that the water quality of the Property Owner L well is consistent between the individual samples of the well and is also consistent with the background water quality from the NWIS, Williams 1998, and Chesapeake Energy baseline analytical databases for Bradford County. Methane was the only light gas that was detected in samples from the Property Owner L well. It was measured at 0.048 mg/L in the baseline sample. The methane detected in this sample is naturally occurring, and based on the analytical data presented in this report, this well does not appear to be impacted from natural gas drilling and production activities including hydraulic stimulation. Testing for the presence of total coliform bacteria was positive for the one sample analyzed (the EPA retrospective well split sample). This is not unusual for rural wells in Pennsylvania as discussed in Section 2. Total coliform was reported to be present in 33% of Pennsylvania rural drinking water wells (Swistock 2009). *E. coli* and fecal coliform testing was negative. No pesticides, purgeable or extractable petroleum hydrocarbons, DOC, low molecular weight acids, volatile organic compounds, or semi-volatile organic compounds were detected in the November 3, 2011 EPA retrospective split sample. DIC was detected at 38.9 mg/L. Tetraethylene glycol was the only glycol reported for the EPA retrospective split sample. It was reported as an estimated value at 15J mg/L, but was also detected in the laboratory blank. Due to issues with analytical laboratory blank contamination with several other samples for glycol analyses from this sampling event, there is concern regarding the validity of this result. The estimated detection of this compound is believed to be an analytical laboratory contamination issue. To the best of Chesapeake Energy's knowledge, tetraethylene glycol was not utilized in any of the hydraulic stimulation formulations used in the study area. Chesapeake Energy conducted a review of hydraulic stimulation materials used in this area and has determined that tetraethylene glycol was not used as a hydraulic stimulation additive on well sites in this area. Tetraethylene glycol is utilized in numerous industrial and consumer products. ## 6.15 PROPERTY OWNER M (440-FT WELL) The Property Owner M well is approximately 440 feet in depth and is completed in the Devonian-age Catskill Formation in southeastern Bradford County. Analytical results for the Chesapeake Energy baseline parameter list were available for a baseline sample collected on January 6, 2010 from this water well. Analytical results were also available for the more extensive parameters list from the Chesapeake Energy split sample collected on October 28, 2011 in conjunction with the EPA retrospective study. Chesapeake Energy also collected two additional samples: a sample from this same well on December 2, 2010 analyzed for the standard Chesapeake Energy baseline parameter list, and another sample on April 11, 2011 analyzed for total lead. Analytical results were compared to NURE, NWIS, and Williams 1998 databases for the Catskill Formation and the Chesapeake Energy baseline analytical database for the Central core drilling region. The analytical results for the inorganics, dissolved methane, and total metals were consistent between the four sampling events. As can be noted from a review of the figures in **Appendix D-15**, which are time plots of key inorganic parameters and dissolved methane, the concentrations for total iron, total manganese, chloride, sodium, TDS, and total barium were steady over the four sampling events. Time plots show that the concentrations of these parameters are very similar to the baseline sample concentrations collected from this well. The analytical results for all of these parameters fall well within the range of concentrations for each of these parameters as compared to the historical background data available from the NURE, NWIS, Williams 1998, and Chesapeake Energy baseline analytical databases for Bradford County. All metals and other inorganic constituents found in groundwater from this well are naturally occurring, and based on the analytical data presented in this report, this well does not appear to be impacted from natural gas drilling or production activities including hydraulic stimulation. All metals and general water-quality parameters were within the screening criteria as listed in **Table E-1** with the exception of total lead. Total lead was detected above the most stringent criteria of 0.005 mg/L (PADEP Act 2) for two of the sampling events, but below the EPA Action Level of 0.015 mg/L. Total lead concentrations of 0.011 mg/L (December 2, 2010) and 0.0124 mg/L (April 11, 2011) were detected. No dissolved lead analysis was conducted on these two samples. Based on the Williams 1998 and Chesapeake Energy baseline databases, respectively, 100% and 97% of the wells with <u>detected</u> lead exceeded the PADEP Act 2 value for lead. The Piper and Durov diagrams for this well in **Appendix F** indicate the water is of a calcium-magnesium bicarbonate type. These diagrams confirm that the water quality of the Property Owner M well is consistent between the individual samples of the well and is also consistent with the background water quality from the NWIS, Williams 1998, and Chesapeake Energy baseline analytical databases for Bradford County. No light gases were detected in any of the samples. Tests for the presence of *E. coli*, fecal coliform, and total coliform bacteria were positive for the one sample analyzed (the EPA retrospective well split sample). The *E. coli* and total coliform were confirmed present and the fecal coliform was measured at 3/100 ml. This is not unusual for rural wells in Pennsylvania as discussed in Section 2. Total coliform was reported to be present in 33% of Pennsylvania rural drinking water wells (Swistock 2009). No glycols, pesticides, purgeable or extractable petroleum hydrocarbons, DOC, low molecular weight acids, volatile organic compounds, or semi-volatile organic compounds were detected in the October 28, 2011 EPA retrospective split sample. DIC was detected at 34.6 mg/L. #### 7. CONCLUSIONS Based upon review of the analytical data for each of the 14 water wells and one spring presented in this report, and subsequent comparison of these results with regional historical and baseline water-quality databases, this study concludes that these fifteen water sources do not appear to be impacted by natural gas drilling or production activities including hydraulic stimulation. A summary of conclusions for these water sources is included in **Table 7-1**. With the few exceptions noted herein, there are no significant increases in inorganic parameters when comparing current analyses with baseline conditions or from historical databases. None of the wells show significant increases in dissolved methane when comparing current analyses with baseline conditions or area-wide baseline databases. Note that the Property Owner A, Property Owner I (142-feet), and Property Owner F wells showed levels of methane that could not be compared to baseline methane concentrations due to the absence of baseline samples. Therefore, methane data from those wells were compared to the Chesapeake Energy baseline databases. There were also a few detections of organic compounds in some of the wells, but these are not attributable to natural gas drilling, or production activities including hydraulic stimulation. The analyses for each of the fifteen water sources demonstrated that most of the individual parameters fell within the ranges and were similar to the mean concentrations for the NURE, NWIS, Williams 1998, and Chesapeake Energy baseline analytical databases for selected areas in Bradford County (and selected areas in western Susquehanna County for the Chesapeake Energy baseline database). The Property Owner A water well was possibly over-stressed during the EPA retrospective sampling or purging activities, resulting in very high turbidity levels. Review of the field notes indicate that the turbidity changed or increased with time of pumping. The Property Owner I 203-ft well has demonstrated a slight increase in sodium from baseline sample results; however, the sodium level remains low and stable, indicating that it is naturally occurring. The Property Owner K well has demonstrated a slight increase in total manganese from baseline conditions; however, the total manganese level is below typical values for the formation, indicating that it is naturally occurring. Table 7-1 **Summary of Conclusions for EPA Study Wells** | Water Source | Inorganics Observations | Dissolved Methane
Observations | Regional Comparison | Conclusion | |---------------------------|--|--|--|---| | Property Owner A | Total iron and total manganese concentrations are variable and the variability is partly due to excessive sediment in the samples. Sodium declined slightly with time. Barium, chloride, and
TDS were relatively stable with time. | Baseline sampling was not completed for this well. Methane concentration declined significantly during the sampling period. | Total manganese and total iron results are somewhat higher than the historical background data mean values available from the NURE, NWIS, Williams 1998, and Chesapeake Energy baseline analytical databases, likely due to high sediment content in samples. Barium, sodium, chloride, and TDS mostly fall within documented ranges in NURE, NWIS, Williams 1998, and Chesapeake Energy analytical databases. | Baseline sampling was not completed for this well. Based on the analytical data presented in this report water well does not appear to be impacted by natural gas drilling and production activities including hydraulic stimulation. | | Property Owner B (spring) | No significant increases or decreases from baseline are observed. | No methane has been observed. | Parameters fall within
documented ranges in NURE,
NWIS, Williams 1998, and
Chesapeake Energy analytical
databases. | Based on the analytical data presented in this report, spring does not appear to be impacted by natural gas drilling and production activities including hydraulic stimulation. | | Water Source | Inorganics Observations | Dissolved Methane
Observations | Regional Comparison | Conclusion | |-----------------------------------|--|--|--|---| | Property Owner C | No significant increases from baseline are observed. Slight decreases from baseline observed for barium, chloride, manganese, TDS, and sodium. Groundwater is from restricted flow zone. | No significant increase or change from baseline is observed. | Parameters generally fall within documented ranges in NURE, NWIS, Williams 1998, and Chesapeake Energy analytical databases. Sodium and chloride fall outside the NURE range due to well location within restricted flow zone. | Based on the analytical data presented in this report, water well does not appear to be impacted by natural gas drilling and production activities including hydraulic stimulation. | | Property Owner D | No significant increases from baseline are observed. Slight decrease in sodium observed. | No significant increase or change from baseline is observed. | Parameters fall within
documented ranges in NURE,
NWIS, Williams 1998, and
Chesapeake Energy analytical
databases. | Based on the analytical data presented in this report, water well does not appear to be impacted by natural gas drilling and production activities including hydraulic stimulation. | | Property Owner E
(115-ft well) | No significant increases or decreases from baseline are observed. | Slight but insignificant increase from baseline is observed. | Parameters fall within
documented ranges in NURE,
NWIS, Williams 1998, and
Chesapeake Energy analytical
databases. | Based on the analytical data presented in this report, water well does not appear to be impacted by natural gas drilling and production activities including hydraulic stimulation. | | Water Source | Inorganics Observations | Dissolved Methane
Observations | Regional Comparison | Conclusion | |--------------------------------|---|---|--|---| | Property Owner E (185-ft well) | No significant increases from baseline are observed. Slight decreases from baseline are noted for sodium, TDS, and manganese. | Methane declined significantly from baseline to current conditions. | Parameters fall within
documented ranges in NURE,
NWIS, Williams 1998, and
Chesapeake Energy analytical
databases. | Based on the analytical data presented in this report, water well does not appear to be impacted by natural gas drilling or production activities including hydraulic stimulation. | | Property Owner F | All parameters are stable and no significant increases or decreases are noted in the data. Well likely completed in both the restricted flow zone and unrestricted flow zone as evidenced by higher sodium and chloride levels found in this well. | Baseline sampling was not completed for this well. Methane concentration remained high and constant, during the sampling period. | Parameters generally fall within documented ranges in NURE, NWIS, Williams 1998, and Chesapeake Energy analytical databases. Barium concentrations exceed the range in the Williams 1998 database for unrestricted flow zone. | Baseline sampling was not completed for this well. Based on the analytical data presented in this report, it does not appear that this water well was impacted by natural gas drilling and production activities including hydraulic stimulation. | | Property Owner G | Total iron and total manganese concentrations are variable and the variability is due to excessive sediment in the samples. A significant storm event occurred immediately prior to the 10/1/2010 sampling event resulting in 3.9 inches rainfall. Note that the TDS value of 274 mg/L on October 1, 2010 is considered an outlier. | No significant increase or change from baseline is observed. | Parameters generally fall within documented ranges in NURE, NWIS, Williams 1998, and Chesapeake Energy analytical databases. The iron concentration from the October 1, 2010 sample was higher than the ranges of the NWIS and Williams 1998 data, but likely due to sediment in sample. | Based on the analytical available data presented in this report, water well does not appear to be impacted by natural gas drilling and production activities including hydraulic stimulation. | | Water Source | Inorganics Observations | Dissolved Methane
Observations | Regional Comparison | Conclusion | |--------------------------------|--|--|--|--| | Property Owner H | Total iron and total manganese concentrations are variable and the variability is due to excessive sediment in the samples. A significant storm event occurred immediately prior to the 10/1/2010 sampling event resulting in 3.9 inches rainfall. Sodium has fluctuated during the various sampling events, but is currently at a slightly lower concentration than baseline. | No significant increase or change from baseline is observed. | Parameters fall within documented ranges in NURE, NWIS, Williams 1998, and Chesapeake Energy analytical databases. | Based on the analytical data presented in this report, water well does not appear to be impacted by natural gas drilling and production activities including hydraulic stimulation. | | Property Owner I (142-ft well) | Some minor variability in analytical data but no significant increases are observed. | Baseline sampling was not completed for this well. Slight variability in methane values observed, however no significant increase is observed. | Parameters fall within documented ranges in NURE, NWIS, Williams 1998, and Chesapeake Energy analytical databases. | Baseline sampling was not completed for this well. Based on the analytical data presented in this report, water well does not appear to be impacted by natural gas drilling and production activities including hydraulic stimulation. | | Water Source | Inorganics Observations | Dissolved Methane
Observations | Regional Comparison | Conclusion | |--------------------------------|--
--|--|---| | Property Owner I (203-ft well) | Total iron and total manganese concentrations are variable and the variability is due to excessive sediment in the samples. Sodium has shown a small increase in concentration from baseline to current conditions. However, the sodium level remains low and stable. Chloride levels have show a small decrease from baseline, but are also stable. | Methane is variable but overall has declined slightly from baseline to current conditions. | Parameters fall within
documented ranges in NURE,
NWIS, Williams 1998, and
Chesapeake Energy analytical
databases. | Based on the analytical data presented in this report, water well does not appear to be impacted by natural gas drilling and production activities including hydraulic stimulation. | | Property Owner J | No significant increases from baseline are observed. Sodium, chloride, and TDS declined from baseline. | No significant increase or change from baseline is observed. | Parameters fall within
documented ranges in NURE,
NWIS, Williams 1998, and
Chesapeake Energy analytical
databases. | Based on the analytical data presented in this report, water well is not impacted by natural gas drilling or production activities including hydraulic stimulation | | Property Owner K | No significant increases or decreases from baseline are observed. Total manganese concentrations are variable and the variability is due to excessive sediment in the samples, Dissolved result similar to baseline. | No significant increase or change from baseline is observed. | Parameters fall within
documented ranges in NURE,
NWIS, Williams 1998, and
Chesapeake Energy analytical
databases. | Based on the analytical data presented in this report, water well does not appear to be impacted by natural gas drilling and production activities including hydraulic stimulation. | | Water Source | Inorganics Observations | Dissolved Methane
Observations | Regional Comparison | Conclusion | |------------------|---|--|--|---| | Property Owner L | No significant increases or decreases from baseline are observed. | Slight but insignificant decrease from baseline is observed. | Parameters fall within documented ranges in NURE, NWIS, Williams 1998, and Chesapeake Energy analytical databases. | Based on the analytical data presented in this report, water well does not appear to be impacted by natural gas drilling and production activities including hydraulic stimulation. | | Property Owner M | No significant increases or decreases from baseline are observed. | No significant increase or change from baseline is observed. | Parameters fall within
documented ranges in NURE,
NWIS, Williams 1998, and
Chesapeake Energy analytical
databases. | Based on the analytical data presented in this report, water well does not appear to be impacted by natural gas drilling and production activities including hydraulic stimulation. | # APPENDIX A EPA STUDY WELLS CHK.REPORT_041312.DOCX 4/13/2012 # APPENDIX A-1 EPA STUDY WELL DATA PROPERTY OWNER A | | Property Owner | PROPERTY OWNER A | PROPERTY OWNER A | PROPERTY OWNER A | PROPERTY OWNER A | PROPERTY OWNER A | PROPERTY OWNER A | |---|-------------------------|---|---|---|---|---------------------------|---| | | | ON WATER SUPPLY, BYPASSED | ON WATER SUPPLY, BYPASSED | ON WATER SUPPLY, BYPASSED | ON WATER SUPPLY, BYPASSED | ON WATER SUPPLY, BYPASSED | ON WATER SUPPLY, BYPASSED | | | Location Description | PRESSURE TANK, SAMPLED WATER DIRECTLY FROM WELL | PRESSURE TANK, SAMPLED WATER DIRECTLY FROM WELL | PRESSURE TANK, SAMPLED WATER DIRECTLY FROM WELL | PRESSURE TANK, SAMPLED WATER DIRECTLY FROM WELL | DIRECTLY FROM WELL | PRESSURE TANK, SAMPLED WATE
DIRECTLY FROM WELL | | | Source Type | WELL | WELL | WELL | WELL | WELL | WELL | | | Well Depth | 300 | 300 | 300 | 300 | 300 | 300 | | Sa | mpled Before Treatment? | Pre-Treatment | NA NA | NA NA | NA NA | NA NA | NA | | 34 | Sample ID | 1013201000201 | 0718201120201 | 0804201122804 | 0818201120203 | 0901201120201 | 1104201120202 | | Parameter and units | Sample Date | 10/13/2010 | 7/18/2011 | 8/4/2011 | 8/18/2011 | 9/1/2011 | 11/4/2011 | | | Sample Bate | 10/13/2010 | 77 1072011 | 0/4/2011 | 0/10/2011 | 7/1/2011 | 11/4/2011 | | Idehydes | | | | | | | | | Gluteraldehyde | UG/L | | | | | | | | acteria | | | | | | | | | E. coli | colonies/100ml | | | | | | Absent | | Fecal coliform bacteria | colonies/100ml | | | | | | Present | | Total Coliform Bacteria | colonies/100ml | | | | | | Present | | 200 | | | | | | | | | DBCP | 0 110/1 | | | | | | < 0.1003 U | | 1,2-Dibromo-3-chloropropan | e UG/L | | | | | | < 0.1003 0 | | Extractable Petroleum Hydr | ocarbons | | | | | | | | Diesel | UG/L | | | | | | < 95.2 U | | Canaral Chamistry | | | | | | | | | General Chemistry Alkalinity, Total (CaCO3) | MG/L | | | | | | 118 | | Ammonia as N | | | | | | | 1.32 | | Bicarbonate Alkalinity as CaC | MG/L
CO3 MG/L | 108 | 101 | | | | 1.32 | | Bromide | MG/L | | | | | | < 2.5 U | | Carbonate as CaCO3 | MG/L | < 10.0 U | < 10.0 U | | | | < 10.0 U | | Chloride | MG/L | 10.2 | < 5.00 U | | | | 6.3 | | CO2 by Headspace | UG/L | | | | | | < 12000 U | | Cyanide | MG/L | | | | | | | | Fluoride | MG/L | | | | | | < 0.50 U | | MBAS | MG/L | < 0.0500 U | < 0.0500 U | | | | < 0.12 U | | Nitrate | MG/L | | | | | | | | Nitrate Nitrogen | MG/L | | | | | | < 0.50 U | | Nitrite Nitrogen | MG/L | | | | | | < 0.50 U | | Oil & Grease HEM | MG/L | < 6.85 U | < 6.33 U | | | | < 4.71 U | | рН | pH UNITS | 7.20 J | 7.10 H | | | | 6.80 H | | Phosphorus | MG/L | | | | | | 0.249 | | Specific conductance | UMHO/CM | 230 | 251 | | | | 255 | | Sulfate | MG/L | 15.3 | 15.3 | | | | 14 | | Temperature of pH determing | | 21.4 J | 21.3 H | | | | 22.0 H | | Total Dissolved Solids | MG/L | 145 | 142 | | | | 157 | | Total Suspended Solids | MG/L | 123 J | 144 | | | | 1430, 312 H | | Turbidity | NTU | 33 | 36 | | | | 865 | | Glycols | | | | | | | | | 1,2-Propylene Glycol | MG/L | | | | | | | | Diethylene Glycol | MG/L | | | | | | < 10 U | | Ethylene Glycol | MG/L | | | | | | | | Tetraethylene glycol | MG/L | | | | | | < 10 UJ | | Triethylene glycol | MG/L | | | | | | < 10 U | | Light Cases | | | | | | | | | Acetylene | MG/L | | | | | | < 0.00500 U | | Acetylene
Ethane | MG/L
MG/L | 0.192 | 0.0861 | 0.0904 | 0.0964 | 0.0556 | 0.0117 | | Ethene | MG/L | 0.192 | 0.0001 | 0.0904 | 0.0904 | 0.0356 | < 0.00500 U | | Methane | MG/L | 8.36 | 5.21 | 4.82 | 4.95 | 1.51 | 1.86 | | n-Butane | MG/L | 0.30 | J.21
 | 4.02 | 4.75 | | < 0.00500 U | | Propane | MG/L | < 0.0340 U | < 0.0340 U | < 0.0340 U | < 0.0340 U | < 0.00500 U | < 0.00500 U | | <u> </u> | | . 0.00 10 0 | . 0.00 10 0 | . 0.00 10 0 | | . 0.00000 | 7 0.00000 | | ow Molecular Weight Acids | | | | | | | | | Acetic Acid | UG/L | | | | | | < 10000 U | | Butyric Acid | UG/L | | | | | | < 10000 U | | | 110/1 | | | | | | < 10000 U | | Formic Acid | UG/L | | | | | | | | • | UG/L
UG/L | | | | | | < 10000 U
< 5000 U | | | Property Owner Location Description | ON WATER SUPPLY, BYPASSED PRESSURE TANK, SAMPLED WATER | PROPERTY OWNER A ON WATER SUPPLY, BYPASSED PRESSURE TANK, SAMPLED WATER DIRECTLY FROM WELL | PROPERTY OWNER A ON WATER SUPPLY, BYPASSED PRESSURE TANK, SAMPLED WATER DIRECTLY FROM WELL | PROPERTY OWNER A ON WATER SUPPLY, BYPASSED PRESSURE TANK, SAMPLED WATER DIRECTLY FROM WELL | PROPERTY OWNER A ON WATER SUPPLY, BYPASSED PRESSURE TANK, SAMPLED WATER DIRECTLY FROM WELL | PROPERTY OWNER A ON WATER SUPPLY, BYPASSED PRESSURE TANK, SAMPLED WATE DIRECTLY FROM WELL | |----------------------|--------------------------------------|--|--|--|--|--|---| | | Source Type | WELL | WELL | WELL | WELL | WELL | WELL | | | Well Depth | | 300 | 300 | 300 | 300 | 300 | | | Sampled Before Treatment? | | NA | NA | NA | NA | NA | | | | | 0718201120201 | 0804201122804 | 0818201120203 | 0901201120201 | 1104201120202 | | | Sample ID | | | | | | | | Parameter and units | Sample Date | 10/13/2010 | 7/18/2011 | 8/4/2011 | 8/18/2011 | 9/1/2011 | 11/4/2011 | | Metals, 6020x | | | | | | | | | Cesium | MG/L | | | | | | < 0.1 U | | Cesium, Dissolved | MG/L | | | | | | < 0.1 U | | Potassium | MG/L | | | | | | < 100 U | | Potassium, Dissolved | MG/L | | | | | | < 100 U | | Silicon | MG/L | | | | | | < 12500 U | | Silicon, Dissolved | | | | | | | | | · | MG/L | | | | | | < 2500 U | | Thorium | MG/L | | | | | |
< 2 U | | Thorium, Dissolved | MG/L | | | | | | < 2 U | | Uranium | MG/L | | | | | | < 1 U | | Uranium, Dissolved | MG/L | | | | | | < 1 U | | | | | | | | | | | Metals, Total | | | | | | | | | Aluminum | MG/L | | | | | | 1.44, 6126 | | Antimony | MG/L | | | | | | < 0.00200 U | | Arsenic | MG/L | 0.01 | < 0.0100 U | | | | 0.0122 | | Barium | MG/L | 0.388 | 0.262 | | | | 0.616 | | Beryllium | MG/L | | | | | | < 0.00200 U | | Boron | | | | | | | 0.055 | | | MG/L | | | | | | | | Cadmium | MG/L | < 0.00100 U | < 0.00100 U | | | | < 0.00100 U | | Calcium | MG/L | 24.5 | 26.9 | | | | 24.6 | | Chromium | MG/L | < 0.00500 U | < 0.00500 U | | | | 0.00247 | | Cobalt | MG/L | | | | | | 0.00922 | | Copper | MG/L | | | | | | 0.0486 | | Hardness, CaCO3 | MG/L | | | | | | | | Iron | MG/L | 6.19 | 0.786 | | | | 3.88, 14.5 | | Lead | MG/L | < 0.00500 U | < 0.00500 U | | | | 0.0353, 0.0377 | | Lithium | MG/L | | | | | | | | Magnesium | MG/L | 5.18 | 5.19 | | | | 6.7 | | Manganese | MG/L | 0.369 | 0.912 | | | | 1.15, 11.34 | | Mercury | MG/L | < 0.000200 U | < 0.000200 U | | | | < 0.000200 U | | - | | | | | | | | | Molybdenum | MG/L | | | | | | < 0.00500 U | | Nickel | MG/L | | | | | | 0.0137 | | Potassium | MG/L | 2.25 | 1.74 | | | | 1.83 | | Selenium | MG/L | < 0.0100 U | < 0.0100 U | | | | < 0.00200 U | | Silver | MG/L | < 0.00500 U | < 0.00500 U | | | | < 0.00200 U | | Sodium | MG/L | 35.3 | 17.3 | | | | 19.6 | | Strontium | MG/L | | 0.657 | | | | 0.641 | | Sulfur | MG/L | 10 | 4.44 | | | | 3.82 | | Thallium | MG/L | | | | | | < 0.00200 U | | Titanium | MG/L | | | | | | 0.00415 | | Vanadium | MG/L | | | | | | 0.00413 | | Zinc | | | | | | | 0.0616 | | ZIIIC | MG/L | | | | | | 0.0010 | | Metals, Dissolved | | | | | | | | | Aluminum, Dissolved | MG/L | | | | | | 0.0566 | | Antimony, Dissolved | MG/L | | | | | | < 0.00200 U | | Arsenic, Dissolved | MG/L | | | | | | 0.00416 | | Barium, Dissolved | MG/L | | 0.234 | | | | 0.354 | | | | | | | | | | | Beryllium, Dissolved | MG/L | | | | | | < 0.00200 U | | Boron, Dissolved | MG/L | | | | | | 0.0671 | | Cadmium, Dissolved | MG/L | | | | | | < 0.00100 U | | Calcium, Dissolved | MG/L | | 27.5 | | | | 24.4 | | Chromium, Dissolved | MG/L | | | | | | < 0.00200 U | | Cobalt, Dissolved | MG/L | | | | | | < 0.00200 U | | Copper, Dissolved | MG/L | | | | | | < 0.00500 U | | Iron, Dissolved | MG/L | | < 0.0500 U | | | | 0.0845 | | Lead, Dissolved | MG/L | | | | | | < 0.00200 U | | | Property Owner | PROPERTY OWNER A | PROPERTY OWNER A | PROPERTY OWNER A | PROPERTY OWNER A | PROPERTY OWNER A | PROPERTY OWNER A | |---------------------------|---------------------------|---------------------------|------------------------------|---------------------------|---------------------------|---------------------------|---------------------------| | | | ON WATER SUPPLY, BYPASSED | ON WATER SUPPLY, BYPASSED | ON WATER SUPPLY, BYPASSED | ON WATER SUPPLY, BYPASSED | ON WATER SUPPLY, BYPASSED | ON WATER SUPPLY, BYPASSED | | | | | PRESSURE TANK, SAMPLED WATER | | | | | | | Location Description | DIRECTLY FROM WELL | DIRECTLY FROM WELL | DIRECTLY FROM WELL | DIRECTLY FROM WELL | DIRECTLY FROM WELL | DIRECTLY FROM WELL | | | Source Type | WELL | WELL | WELL | WELL | WELL | WELL | | | Well Depth | 300 | 300 | 300 | 300 | 300 | 300 | | | Sampled Before Treatment? | Pre-Treatment | NA | NA | NA | NA | NA | | | Sample ID | 1013201000201 | 0718201120201 | 0804201122804 | 0818201120203 | 0901201120201 | 1104201120202 | | Parameter and units | Sample Date | 10/13/2010 | 7/18/2011 | 8/4/2011 | 8/18/2011 | 9/1/2011 | 11/4/2011 | | Magnesium, Dissolved | MG/L | | 5.25 | | | | 4.9 | | Manganese, Dissolved | MG/L | | 0.788 | | | | 0.959, 1102, 1103 | | Mercury, Dissolved | MG/L | | | | | | < 0.000200 U | | Molybdenum, Dissolved | MG/L | | | | | | 0.00578 | | Nickel, Dissolved | MG/L | | | | | | < 0.00500 U | | Potassium, Dissolved | MG/L | | 1.53 | | | | 1.51 | | Selenium, Dissolved | MG/L | | | | | | < 0.00200 U | | Silver, Dissolved | MG/L | | | | | | < 0.00200 U | | Sodium, Dissolved | MG/L | | 18.2 | | | | 23.8 | | Strontium, Dissolved | MG/L | | 0.671 | | | | 0.665 | | Sulfur, Dissolved | MG/L | | | | | | 3.77 | | Thallium, Dissolved | MG/L | | | | | | < 0.00200 U | | Titanium, Dissolved | MG/L MG/L | | | | | | 0.00294 | | | | | | | | | | | Vanadium, Dissolved | MG/L | | | | | | < 0.00400 U | | Zinc, Dissolved | MG/L | | | | | | < 0.0500 U | | Miscellaneous Organics | | | | | | | | | Inorganic Carbon, Dissolv | red MG/L | | | | | | 25.9 | | Organic Carbon, Dissolved | | | | | | | < 1.00 U | | Organic Carbon, Dissolved | u WG/L | | | | | | < 1.00 0 | | Pesticides and PCBs | | | | | | | | | 4,4'-DDD | UG/L | | | | | | < 0.0238 U | | 4,4'-DDE | UG/L | | | | | | < 0.0238 U | | 4,4'-DDT | UG/L | | | | | | < 0.0238 U | | Aldrin | | | | | | | < 0.0238 U | | | UG/L | | | | | | | | alpha-BHC | UG/L | | | | | | < 0.0238 U | | Azinphos-methyl | UG/L | | | | | | < 0.95 U | | beta-BHC | UG/L | | | | | | < 0.0238 U | | Carbaryl | UG/L | | | | | | < 6.0 U | | delta-BHC | UG/L | | | | | | < 0.0238 U | | Dichlorvos | UG/L | | | | | | < 0.95 U | | Dieldrin | UG/L | | | | | | < 0.0238 U | | Disulfoton | UG/L | | | | | | < 0.95 U | | Endosulfan I | UG/L | | | | | | < 0.0238 U | | Endosulfan II | UG/L | | | | | | < 0.0238 U | | Endosulfan sulfate | UG/L | | | | | | < 0.0238 U | | Endrin | UG/L | | | | | | < 0.0238 U | | Endrin aldehyde | UG/L | | | | | | < 0.0238 U | | Endrin ketone | | | | | | | < 0.0238 U | | | UG/L | | | | | | | | gamma-BHC (Lindane) | UG/L | | | | | | < 0.0238 U | | Heptachlor | UG/L | | | | | | < 0.0238 U | | Heptachlor epoxide | UG/L | | | | | | < 0.0238 U | | Malathion | UG/L | | | | | | < 0.95 U | | Methoxychlor | UG/L | | | | | | < 0.0238 U | | Mevinphos | UG/L | | | | | | < 0.95 U | | Purasable Petroleum III. | drocarhons | | | | | | | | Purgeable Petroleum Hyd | | | | | | | . 100 H | | GRO as Gasoline | UG/L | | | | | | < 100 U | | Semivolatile Organics | | | | | | | | | 1,2,4,5-Tetrachlorobenzer | ne UG/L | | | | | | < 0.9 U | | 1,2-Dinitrobenzene | UG/L | | | | | | < 5 U | | | | | | | | | < 5 U | | 1,2-Diphenylhydrazine | UG/L | | | | | | | | 1,3-Dimethyl adamatane | UG/L | | | | | | < 5 U | | 1,3-Dinitrobenzene | UG/L | | | | | | < 5 U | | 1,4-Dinitrobenzene | UG/L | | | | | | < 5 U | | 1-Chloronaphthalene | UG/L | | | | | | < 0.9 U | | 2,3,4,6-Tetrachloropheno | l UG/L | | | | | | < 0.9 U | | 2,4,5-Trichlorophenol | UG/L | | | | | | < 0.9 U | | 2,4,6-Trichlorophenol | UG/L | | | | | | < 0.9 U | | 2,4-Dichlorophenol | UG/L | | | | | | < 0.9 U | | 2,4-Dimethylphenol | UG/L | | | | | | < 0.9 U | | | | | | | | PROPERTY OWNER A ON WATER SUPPLY, BYPASSED PRESSURE TANK, SAMPLED WATER | | |---|----------------------------------|-------------------------|-------------------------|-------------------------|-------------------------|---|-------------------------| | | Location Description Source Type | DIRECTLY FROM WELL WELL | DIRECTLY FROM WELL WELL | DIRECTLY FROM WELL WELL | DIRECTLY FROM WELL WELL | DIRECTLY FROM WELL WELL | DIRECTLY FROM WELL WELL | | | Well Depth | 300 | 300 | 300 | 300 | 300 | 300 | | Samnl | ed Before Treatment? | Pre-Treatment | NA NA | NA | NA NA | NA NA | NA | | Jumpi | Sample ID | 1013201000201 | 0718201120201 | 0804201122804 | 0818201120203 | 0901201120201 | 1104201120202 | | Parameter and units | Sample Date | | 7/18/2011 | 8/4/2011 | 8/18/2011 | 9/1/2011 | 11/4/2011 | | 2,4-Dinitrophenol | UG/L | | | | | | < 28 U | | 2,4-Dinitrotoluene | UG/L | | | | | | < 5 U | | 2,6-Dichlorophenol | UG/L | | | | | | < 0.9 U | | 2,6-Dinitrotoluene | UG/L | | | | | | < 0.9 U | | 2-Butoxyethanol | UG/L | | | | | | < 5 UJ | | 2-Chloronaphthalene | UG/L | | | | | | < 0.9 U | | 2-Chlorophenol | UG/L | | | | | | < 0.9 U | | 2-Methylnaphthalene | UG/L | | | | | | < 0.5 U | | 2-Methylphenol | UG/L | | | | | | < 0.9 U | | 2-Nitroaniline | UG/L | | | | | | < 0.9 U | | 2-Nitrophenol | UG/L | | | | | | < 0.9 U | | 3,3-Dichlorobenzidine | UG/L | | | | | | < 5 U | | 3-Nitroaniline | UG/L | | | | | | < 0.9 U | | 4,4'-Methylenebis(2-chloroaniline | e) UG/L | | | | | | < 14 UJ | | 4,4'-Methylenebis(N,N-dimethyla | | | | | | | < 14 UJ | | 4,6-Dinitro-2-methylphenol | UG/L | | | | | | < 14 U | | 4-Bromophenyl phenyl ether | UG/L | | | | | | < 0.9 U | | 4-Chloro-3-methylphenol | UG/L | | | | | | < 0.9 UJ | | 4-Chloroaniline | UG/L | | | | | | < 0.9 U | | 4-Chlorophenyl phenyl ether | UG/L | | | | | | < 0.9 U | | 4-Methylphenol | UG/L | | | | | | < 0.9 U | | 4-Nitroaniline | UG/L | | | | | | < 0.9 U | | 4-Nitrophenol | UG/L | | | | | | < 28 U | | Acenaphthene | UG/L | | | | | | < 0.5 U | | Acenaphthylene | UG/L | | | | | | < 0.5 U | | Acetophenone | UG/L | | | | | | < 0.9 U | | Adamantane | UG/L | | | | | | < 5 U | | Aniline | UG/L | | | | | | < 0.9 U | | Anthracene | UG/L | | | | | | < 0.5 U | | Benzo (a) anthracene | UG/L | | | | | | < 0.5 UJ | | Benzo (a) pyrene | UG/L | | | | | | < 0.5 U | | Benzo (b) fluoranthene | UG/L | | | | | | < 0.5 U
< 0.5 U | | Benzo (g,h,i) perylene Benzo (k) fluoranthene | UG/L | | | | | | < 0.5 U | | Benzoic acid | UG/L
UG/L | | | | | | < 14 UJ | | Benzyl alcohol | UG/L | | | | | | < 14 U | | Bis(2-chloroethoxy)methane | UG/L | | | | | | < 0.9 U | | Bis(2-chloroethyl)ether | UG/L | | | | | | < 0.9 U | | bis(2-Chloroisopropyl)ether | UG/L | | | | | | < 0.9 U | | Bis(2-ethylhexyl)phthalate | UG/L | | | | | | < 5 UJ | | Butyl benzyl phthalate | UG/L | | | | | | < 5 UJ | | Carbazole | UG/L | | | | | | < 0.9 U | | Chlorobenzilate | UG/L | | | | | | < 9 U | | Chrysene | UG/L | | | | | | < 0.5 UJ | | Diallate (cis or trans) | UG/L | | | | | | < 5 U | | Dibenz (a,h) anthracene | UG/L | | | | | | < 0.5 U | | Dibenzofuran | UG/L | | | | | | < 0.9 U | | Diethyl phthalate | UG/L | | | | | | < 5 U | | Dimethyl phthalate | UG/L | | | | | | < 5 U | | Di-n-butyl phthalate | UG/L | | | | | |
< 5 U | | Di-n-octyl phthalate | UG/L | | | | | | < 5 U | | Dinoseb | UG/L | | | | | | < 5 U | | Disulfoton | UG/L | | | | | | < 47 U | | d-Limonene | UG/L | | | | | | < 5 U | | Fluoranthene | UG/L | | | | | | < 0.5 U | | Fluorene | UG/L | | | | | | < 0.5 U | | Hexachlorobenzene | UG/L | | | | | | < 0.5 U | | Hexachlorobutadiene | UG/L | | | | | | < 0.9 U | | Hexachlorocyclopentadiene | UG/L | | | | | | < 14 U | | Hexachloroethane | UG/L | | | | | | < 5 U | | | Property Owner | PROPERTY OWNER A | PROPERTY OWNER A | PROPERTY OWNER A | PROPERTY OWNER A | PROPERTY OWNER A | PROPERTY OWNER A | |---------------------------------------|---------------------------|---------------------------|------------------------------|---------------------------|---------------------------|---------------------------|---------------------------| | | | ON WATER SUPPLY, BYPASSED | ON WATER SUPPLY, BYPASSED | ON WATER SUPPLY, BYPASSED | ON WATER SUPPLY, BYPASSED | ON WATER SUPPLY, BYPASSED | ON WATER SUPPLY, BYPASSED | | | | | PRESSURE TANK, SAMPLED WATER | | | | | | | Location Description | DIRECTLY FROM WELL | DIRECTLY FROM WELL | DIRECTLY FROM WELL | DIRECTLY FROM WELL | DIRECTLY FROM WELL | DIRECTLY FROM WELL | | | Source Type | WELL | WELL | WELL | WELL | WELL | WELL | | | Well Depth | 300 | 300 | 300 | 300 | 300 | 300 | | | Sampled Before Treatment? | Pre-Treatment | NA | NA | NA | NA | NA | | | Sample ID | 1013201000201 | 0718201120201 | 0804201122804 | 0818201120203 | 0901201120201 | 1104201120202 | | Parameter and units | Sample Date | 10/13/2010 | 7/18/2011 | 8/4/2011 | 8/18/2011 | 9/1/2011 | 11/4/2011 | | Indeno (1,2,3-cd) pyrene | UG/L | | | | | | < 0.5 U | | Isophorone | UG/L | | | | | | < 0.9 U | | Naphthalene | UG/L | | | | | | < 0.5 U | | Nitrobenzene | UG/L | | | | | | < 0.9 U | | N-Nitrosodiethylamine | UG/L | | | | | | < 0.9 U | | | | | | | | | | | N-Nitrosodimethylamine | UG/L | | | | | | < 5 U | | N-Nitrosodi-n-butylamine | UG/L | | | | | | < 5 U | | N-Nitrosodi-n-propylamine | UG/L | | | | | | < 0.9 U | | N-Nitrosodiphenylamine | UG/L | | | | | | < 0.9 U | | N-Nitrosomethylethylamine | e UG/L | | | | | | < 5 U | | Parathion-ethyl | UG/L | | | | | | < 5 U | | Parathion-methyl | UG/L | | | | | | < 5 U | | Pentachlorobenzene | UG/L | | | | | | < 0.9 U | | Pentachlorophenol | | | | | | | < 5 U | | • | UG/L | | | | | | | | Phenanthrene | UG/L | | | | | | < 0.5 U | | Phenol | UG/L | | | | | | < 0.9 U | | Phorate | UG/L | | | | | | < 0.9 U | | Pronamide | UG/L | | | | | | < 0.9 U | | Pyrene | UG/L | | | | | | < 0.5 U | | Pyridine | UG/L | | | | | | < 5 U | | Squalene | UG/L | | | | | | 6 J | | Terbufos | UG/L | | | | | | < 5 UJ | | Terpineol | | | | | | | < 5 U | | • | UG/L | | | | | | | | Tributoxyethyl phosphate | UG/L | | | | | | < 5 U | | Trifluralin | UG/L | | | | | | < 5 UJ | | TICs | | | | | | | | | | 110.0 | | | | | | | | 1,2,3-Trimethylbenzene | UG/L | | | | | | | | Volatile Organics | | | | | | | | | 1,1,1-Trichloroethane | UG/L | | | | | | < 1.00 U | | 1,1,2-Trichloroethane | UG/L | | | | | | < 1.00 U | | | | | | | | | | | 1,1-Dichloroethane | UG/L | | | | | | < 1.00 U | | 1,1-Dichloroethene | UG/L | | | | | | < 1.00 U | | 1,2,3-Trimethylbenzene | UG/L | | | | | | < 1.00 U | | 1,2,4-Trichlorobenzene | UG/L | | | | | | | | 1,2,4-Trimethylbenzene | UG/L | | | | | | < 1.00 U | | 1,2-Dibromo-3-chloropropa | | | | | | | < 0.1003 U | | 1,2-Dichlorobenzene | UG/L | | | | | | < 1.00 U | | 1,2-Dichloroethane | UG/L | | | | | | < 1.00 U | | 1,2-Dichloropropane | | | | | | | | | · · · · · · · · · · · · · · · · · · · | UG/L | | | | | | | | 1,3,5-Trimethylbenzene | UG/L | | | | | | < 1.00 U | | 1,3-Dichlorobenzene | UG/L | | | | | | < 1.00 U | | 1,4-Dichlorobenzene | UG/L | | | | | | < 1.00 U | | Acetone | UG/L | | | | | | < 50.0 U | | Benzene | UG/L | < 0.500 U | < 0.500 U | | | | < 1.00 U | | Carbon disulfide | UG/L | | | | | | < 1.00 U | | Carbon Tetrachloride | UG/L | | | | | | < 1.00 U | | Chlorobenzene | UG/L | | | | | | < 1.00 U | | Chloroform | UG/L | | | | | | < 1.00 U | | cis-1,2-Dichloroethene | UG/L | | | | | | < 1.00 U | | | | | | | | | | | Diisopropyl Ether | UG/L | | | | | | < 1.00 U | | Ethanol | UG/L | | | | | | < 100 U | | Ethyl tert-Butyl Ether | UG/L | | | | | | < 1.00 U | | Ethylbenzene | UG/L | < 0.500 U | < 0.500 U | | | | < 1.00 U | | Hexachlorobutadiene | UG/L | | | | | | < 0.9 U | | Isopropyl alcohol | UG/L | | | | | | < 50.0 U | | Isopropylbenzene | UG/L | | | | | | < 1.00 U | | m,p-Xylene | UG/L | | | | | | < 2.00 U | | Methoxychlor | UG/L | | | | 1 | | < 0.0238 U | | IVICITIOX VCITIOI | UG/L | | | | | | < U.UZ30 U | | | Property Owner | PROPERTY OWNER A | PROPERTY OWNER A | PROPERTY OWNER A | PROPERTY OWNER A | PROPERTY OWNER A | PROPERTY OWNER A | |--------------------------|---------------------------|---------------------------|---------------------------|---------------------------|------------------------------|---------------------------|---------------------------| | | | ON WATER SUPPLY, BYPASSED | ON WATER SUPPLY, BYPASSED | ON WATER SUPPLY, BYPASSED | ON WATER SUPPLY, BYPASSED | ON WATER SUPPLY, BYPASSED | ON WATER SUPPLY, BYPASSED | | | | | | | PRESSURE TANK, SAMPLED WATER | | | | | Location Description | | DIRECTLY FROM WELL | DIRECTLY FROM WELL | DIRECTLY FROM WELL | DIRECTLY FROM WELL | DIRECTLY FROM WELL | | | Source Type | WELL | WELL | WELL | WELL | WELL | WELL | | | Well Depth | 300 | 300 | 300 | 300 | 300 | 300 | | | Sampled Before Treatment? | Pre-Treatment | NA | NA | NA | NA | NA | | | Sample ID | 1013201000201 | 0718201120201 | 0804201122804 | 0818201120203 | 0901201120201 | 1104201120202 | | Parameter and units | Sample Date | 10/13/2010 | 7/18/2011 | 8/4/2011 | 8/18/2011 | 9/1/2011 | 11/4/2011 | | Methylene Chloride | UG/L | | | | | | < 5.00 U | | Naphthalene | UG/L | | | | | | < 5.00 U | | o-Xylene | UG/L | | | | | | < 1.00 U | | Styrene | UG/L | | | | | | | | Tert-Amyl Methyl Ether | UG/L | | | | | | < 1.00 U | | Tertiary Butyl Alcohol | UG/L | | | | | | < 10.0 U | | Tetrachloroethene | UG/L | | | | | | < 1.00 U | | Tetrahydrofuran | UG/L | | | | | | < 20.0 U | | Toluene | UG/L | 100 | < 0.500 U | | | | < 1.00 U | | trans-1,2-Dichloroethene | e UG/L | | | | | | < 1.00 U | | Trichloroethene | UG/L | | | | | | < 1.00 U | | Vinyl chloride | UG/L | | | | | | < 1.00 U | | Xylenes, total | UG/L | < 0.500 U | < 0.500 U | | | | < 3.00 U | - U : Parameter not detected at posted limit - < : Parameter not detected at posted limit - ND : Parameter not detected - H : Parameter analyzed beyond method recommended holding time - J : Estimated value - --- : Parameter not analyzed. B : Blank qualified - ug/L: Micrograms per liter mg/L: Milligrams per liter NA: Not Available NTU: Nephelometric Turbidity Unit umho/cm: Micromhos per centimeter colonies/100 ml: Colonies per 100 millileters #### APPENDIX A-2 EPA STUDY WELL DATA PROPERTY OWNER B | | Property Owner | PROPERTY OWNER B | PROPERTY OWNER B | |------------------------------|---------------------------|-----------------------|---| | | Location Description | | THE SPRING IS LOCATED NORTHWEST OF THE HOUSE; THE OWNER RECENTLY SHOCKED THE SPRING TWO WEEKS AGO WITH CHLORINE; IT HAS A CONCRETE SLAB USED AS A COVER THAT WAS INSTALLED TWO WEEKS AGO. | | | Source Type | SPRING | SPRING | | | Well Depth | Not Applicable | Not Applicable | | | Sampled Before Treatment? | NA | Pre-Treatment | | | Sample ID | 1014201012005 | 1104201120201 | | Parameter and units | Sample Date | 10/14/2010 (Baseline) | 11/4/2011 | | Parameter and units | Sample Date | 10/14/2010 (baseline) | 11/4/2011 | | Aldehydes | | | | | Gluteraldehyde | UG/L | | | | Bootonia | | | | | Bacteria
E. coli | a a la mia a /100 mal | | Present | | | colonies/100ml | | | | Fecal coliform bacteria | colonies/100ml | | 5 | | Total Coliform Bacteria | colonies/100ml | | Present | | DBCP | | | | | 1,2-Dibromo-3-chloropropa | ane UG/L | | < 0.1000 U | | | | | | | Extractable Petroleum Hyd | | | | | Diesel | UG/L | | < 95.2 U | | General Chemistry | | | | | Alkalinity, Total (CaCO3) | MG/L | | 25.2 | | Ammonia as N | MG/L | | 1.22 | | Bicarbonate Alkalinity as Ca | | 21.2 | 25.2 | | Bromide | MG/L MG/L | | < 2.5 U | | | | | | | Carbonate as CaCO3 | MG/L | < 10.0 U | < 10.0 U | | Chloride | MG/L | < 5.00 UH | 2.8 | | CO2 by Headspace | UG/L | | 24000 | | Cyanide | MG/L | | 0.50.11 | | Fluoride | MG/L | | < 0.50 U | | MBAS | MG/L | 0.0611 | < 0.12 U | | Nitrate | MG/L | | | | Nitrate Nitrogen | MG/L | | 1.6 | | Nitrite Nitrogen | MG/L | | < 0.50 U | | Oil & Grease HEM | MG/L | < 6.41 U | < 5.13 U | | pH | pH UNITS | 6.30 H | 6.10 H | | Phosphorus | MG/L | | < 0.100 U | | Specific conductance | UMHO/CM | 82.6 | 92.3 | | Sulfate | MG/L | 11.0 H | 12.3 | | Temperature of pH determ | | 21.1 H | 22.0 H | | Total Dissolved Solids | MG/L | 64 | 61.0 J | | Total Suspended Solids | MG/L | < 1.00 U | < 1.00 U | | Turbidity | NTU | < 1.00 U | 0.89 | | Glycols | | | | | 1,2-Propylene Glycol | MG/L | | | | Diethylene Glycol | MG/L | | < 10 U | | Ethylene Glycol | MG/L | | | | Tetraethylene glycol | MG/L | | < 10 UJ | | Triethylene glycol | MG/L | | < 10 U | | | | | | | Light Gases | | | | | Acetylene | MG/L | | < 0.00500 U | | Ethane | MG/L | < 0.0260 U | < 0.00500 U | | Ethene | MG/L | | < 0.00500 U | | Methane | MG/L | < 0.0260 U | < 0.00500 U | | n-Butane | MG/L | | < 0.00500 U | | Propane | MG/L | < 0.0340 U | < 0.00500 U | | Low Molecular Weight Acid | ds | | | | Acetic Acid | UG/L | | < 10000 U | | Butyric Acid | UG/L | | < 10000 U | | Formic Acid | UG/L | | < 10000 U | | Isobutyric acid | UG/L | | < 10000 U | | Lactic acid | UG/L | | < 5000 U | | | UG/L | | \ JUUU U | | | Property Owner | PROPERTY OWNER B | PROPERTY OWNER B | |----------------------|---------------------------|-----------------------
---| | | Location Description | | THE SPRING IS LOCATED NORTHWEST OF THE HOUSE; THE OWNER RECENTLY SHOCKED THE SPRING TWO WEEKS AGO WITH CHLORINE; IT HAS A CONCRETE SLAB USED AS A COVER THAT WAS INSTALLED TWO WEEKS AGO. | | | Source Type | SPRING | SPRING | | | Well Depth | Not Applicable | Not Applicable | | | Sampled Before Treatment? | NA | Pre-Treatment | | | Sample ID | 1014201012005 | 1104201120201 | | Parameter and units | Sample Date | 10/14/2010 (Baseline) | 11/4/2011 | | Propionic Acid | UG/L | | < 13000 U | | 14.4.4. (000 | | | | | Metals, 6020x | | | 0.4.11 | | Cesium | MG/L | | < 0.1 U | | Cesium, Dissolved | MG/L | | < 0.1 U | | Potassium | MG/L | | < 100 U | | Potassium, Dissolved | MG/L | | < 100 U | | Silicon | MG/L | | < 2500 U | | Silicon, Dissolved | MG/L | | < 2500 U | | Thorium | MG/L | | < 2 U | | Thorium, Dissolved | MG/L | | < 2 U | | Uranium | MG/L | | < 1 U | | Uranium, Dissolved | MG/L | | < 1 U | | Metals, Total | | | | | Aluminum | MG/L | | < 0.0200 U | | Antimony | MG/L | | < 0.00200 U | | Arsenic | MG/L | < 0.0100 U | < 0.00200 U | | Barium | MG/L | 0.144 | 0.14 | | Beryllium | MG/L | | < 0.00200 U | | Boron | MG/L | | < 0.0500 U | | Cadmium | MG/L | < 0.00100 U | < 0.00100 U | | Calcium | MG/L | 9.34 | 9.04 | | Chromium | MG/L | < 0.00500 U | < 0.00200 U | | Cobalt | | | < 0.00200 U | | | MG/L | | < 0.00200 U | | Copper | MG/L | | | | Hardness, CaCO3 | MG/L | 0.0500.11 | | | Iron | MG/L | < 0.0500 U | < 0.0500 U | | Lead | MG/L | < 0.00500 U | < 0.00200 U | | Lithium | MG/L | | | | Magnesium | MG/L | 2.72 | 2.49 | | Manganese | MG/L | < 0.0150 U | < 0.00500 U | | Mercury | MG/L | < 0.000200 U | < 0.000200 U | | Molybdenum | MG/L | | < 0.00500 U | | Nickel | MG/L | | < 0.00500 U | | Potassium | MG/L | < 1.00 U | < 1.00 U | | Selenium | MG/L | < 0.0100 U | < 0.00200 U | | Silver | MG/L | < 0.00500 U | < 0.00200 U | | Sodium | MG/L | 2 | 2 | | Strontium | MG/L | | < 0.0500 U | | Sulfur | MG/L | 3.1 | 2.96 | | Thallium | MG/L | | < 0.00200 U | | Titanium | MG/L | | < 0.00200 U | | Vanadium | MG/L | | < 0.00400 U | | Zinc | MG/L | | < 0.0500 U | | Metals, Dissolved | | | | | Aluminum, Dissolved | MG/L | | < 0.0200 U | | Antimony, Dissolved | MG/L | | < 0.00200 U | | Arsenic, Dissolved | MG/L | | < 0.00200 U | | Barium, Dissolved | MG/L | | 0.14 | | Beryllium, Dissolved | MG/L | | < 0.00200 U | | Boron, Dissolved | MG/L | | < 0.0500 U | | Cadmium, Dissolved | MG/L | | < 0.00100 U | | Calcium, Dissolved | MG/L | | 10.2 | | , =:::::: | | | | | | Property Owner | PROPERTY OWNER B | PROPERTY OWNER B | |--|---------------------------|-----------------------|---| | | Location Description | | THE SPRING IS LOCATED NORTHWEST OF THE HOUSE; THE OWNER RECENTLY SHOCKED THE SPRING TWO WEEKS AGO WITH CHLORINE; IT HAS A CONCRETE SLAB USED AS A COVER THAT WAS INSTALLED TWO WEEKS AGO. | | | Source Type | SPRING | SPRING | | | Well Depth | Not Applicable | Not Applicable | | | Sampled Before Treatment? | NA | Pre-Treatment | | | Sample ID | 1014201012005 | 1104201120201 | | Parameter and units | Sample Date | 10/14/2010 (Baseline) | 11/4/2011 | | Chromium, Dissolved | MG/L | | < 0.00200 U | | Cobalt, Dissolved | MG/L | | < 0.00200 U | | Copper, Dissolved | MG/L | | < 0.00500 U | | Iron, Dissolved
Lead, Dissolved | MG/L | | < 0.0500 U
< 0.00200 U | | Magnesium, Dissolved | MG/L
MG/L | | 2.86 | | Manganese, Dissolved | MG/L | | < 0.00500 U | | Mercury, Dissolved | MG/L | | < 0.00300 U | | Molybdenum, Dissolved | MG/L | | < 0.00500 U | | Nickel, Dissolved | MG/L | | < 0.00500 U | | Potassium, Dissolved | MG/L | | < 1.00 U | | Selenium, Dissolved | MG/L | | < 0.00200 U | | Silver, Dissolved | MG/L | | < 0.00200 U | | Sodium, Dissolved | MG/L | | 3.04 | | Strontium, Dissolved | MG/L | | < 0.0500 U | | Sulfur, Dissolved | MG/L | | 3.32 | | Thallium, Dissolved | MG/L | | < 0.00200 U | | Titanium, Dissolved | MG/L | | < 0.00200 U | | Vanadium, Dissolved | MG/L | | < 0.00400 U | | Zinc, Dissolved | MG/L | | < 0.0500 U | | Miscellaneous Organics | | | | | Inorganic Carbon, Dissol | ved MG/L | | 5.24 | | Organic Carbon, Dissolve | | | 1.08 | | Pesticides and PCBs | | | | | 4,4'-DDD | UG/L | | < 0.0240 U | | 4,4'-DDE | UG/L | | < 0.0240 U | | 4,4'-DDT | UG/L | | < 0.0240 U | | Aldrin | UG/L | | < 0.024 U | | alpha-BHC | UG/L | | < 0.0240 U | | Azinphos-methyl
beta-BHC | UG/L | | < 0.96 U
< 0.0240 U | | Carbaryl | UG/L
UG/L | | < 0.0240 U | | delta-BHC | UG/L | | < 0.0240 U | | Dichlorvos | UG/L | | < 0.96 U | | Dieldrin | UG/L | | < 0.0240 U | | Disulfoton | UG/L | | < 0.96 U | | Endosulfan I | UG/L | | < 0.0240 U | | Endosulfan II | UG/L | | < 0.0240 U | | Endosulfan sulfate | UG/L | | < 0.0240 U | | Endrin | UG/L | | < 0.0240 U | | Endrin aldehyde | UG/L | | < 0.0240 U | | Endrin ketone | UG/L | | < 0.0240 U | | gamma-BHC (Lindane) | UG/L | | < 0.0240 U | | Heptachlor | UG/L | | < 0.0240 U | | Heptachlor epoxide | UG/L | | < 0.0240 U | | Malathion
Methoxychlor | UG/L | | < 0.96 U | | Methoxychlor
Meyinghos | UG/L | | < 0.0240 U
< 0.96 U | | Mevinphos | UG/L | | < U.Y0 U | | Purgeable Petroleum Hyd
GRO as Gasoline | drocarbons UG/L | | < 100 U | | | O G F L | | 1.000 | | Semivolatile Organics | | | 1 | | 1,2,4,5-Tetrachlorobenze | | | < 1 U | | 1,2-Dinitrobenzene | UG/L | | < 5 U
< 1 U | | 1,2-Diphenylhydrazine | UG/L | | <u> </u> | | | Property Owner | PROPERTY OWNER B | PROPERTY OWNER B | |--------------------------------------|----------------------------------|-----------------------|--| | | Location Description Source Type | SPRING | THE SPRING IS LOCATED NORTHWEST OF THE HOUSE; THE OWNER RECENTLY SHOCKED THE SPRING TWO WEEKS AGO WITH CHLORINE; IT HAS A CONCRETE SLAB USED AS A COVER THAT WAS INSTALLED TWO WEEKS AGO. SPRING | | | Well Depth | Not Applicable | Not Applicable | | Sampled F | Before Treatment? | NA | Pre-Treatment | | | Sample ID | 1014201012005 | 1104201120201 | | Parameter and units | Sample Date | 10/14/2010 (Baseline) | 11/4/2011 | | 1,3-Dimethyl adamatane | UG/L | | < 5 U | | 1,3-Dinitrobenzene | UG/L | | < 5 U | | 1,4-Dinitrobenzene | UG/L | | < 5 U | | 1-Chloronaphthalene | UG/L | | < 1 U | | 2,3,4,6-Tetrachlorophenol | UG/L | | < 1 U | | 2,4,5-Trichlorophenol | UG/L | | < 1 U | | 2,4,6-Trichlorophenol | UG/L | | < 1 U | | 2,4-Dichlorophenol | UG/L | | < 1 U | | 2,4-Dimethylphenol | UG/L | | < 1 U | | 2,4-Dinitrophenol | UG/L | | < 29 U | | 2,4-Dinitrotoluene | UG/L | | < 5 U | | 2,6-Dichlorophenol | UG/L | | < 1 U | | 2,6-Dinitrotoluene | UG/L | | < 1 U | | 2-Butoxyethanol | UG/L | | < 5 UJ | | 2-Chloronaphthalene | UG/L | | < 1 U | | 2-Chlorophenol | UG/L | | < 1 U | | 2-Methylnaphthalene | UG/L | | < 0.5 U | | 2-Methylphenol | UG/L | | < 1 U | | 2-Nitroaniline | UG/L | | < 1 U | | 2-Nitrophenol | UG/L | | < 1 U | | 3,3-Dichlorobenzidine | UG/L | | < 5 U | | 3-Nitroaniline | UG/L | | < 1 U | | 4,4'-Methylenebis(2-chloroaniline) | UG/L | | < 15 UJ | | 4,4'-Methylenebis(N,N-dimethylanilir | | | < 15 UJ | | 4,6-Dinitro-2-methylphenol | UG/L | | < 15 U | | 4-Bromophenyl phenyl ether | UG/L | | < 1 U | | 4-Chloro-3-methylphenol | UG/L | | < 1 UJ | | 4-Chloroaniline | UG/L | | < 1 U | | 4-Chlorophenyl phenyl ether | UG/L | | < 1 U | | 4-Methylphenol | UG/L | | < 1 U | | 4-Nitroaniline | UG/L | | < 1 U | | 4-Nitrophenol | UG/L | | < 29 U | | Acenaphthene | UG/L | | < 0.5 U | | Acenaphthylene | UG/L | | < 0.5 U | | Acetophenone | UG/L | | < 1 U | | Adamantane | UG/L | | < 5 U | | Aniline | UG/L | | < 1 U | | Anthracene | UG/L | | < 0.5 U | | Benzo (a) anthracene | UG/L | | < 0.5 UJ | | Benzo (a) pyrene | UG/L | | < 0.5 U | | Benzo (b) fluoranthene | UG/L | | < 0.5 U | | Benzo (g,h,i) perylene | UG/L | | < 0.5 U | | Benzo (k) fluoranthene | UG/L | | < 0.5 U | | Benzoic acid | UG/L | | < 15 UJ | | Benzyl alcohol | UG/L | | < 15 U | | Bis(2-chloroethoxy)methane | UG/L | | < 1 U | | Bis(2-chloroethyl)ether | UG/L | | < 1 U | | bis(2-Chloroisopropyl)ether | UG/L | | < 1 U | | Bis(2-ethylhexyl)phthalate | UG/L | | < 5 UJ | | Butyl benzyl phthalate | UG/L | | < 5 UJ | | Carbazole | UG/L | | < 1 U | | Chlorobenzilate | UG/L | | < 10 U | | Chrysene | UG/L | | < 0.5 UJ | | Diallate (cis or trans) | UG/L | | < 5 U | | Dibenz (a,h) anthracene | UG/L | | < 0.5 U | | טוטכווב (מ,וו) מוונווומנכווכ | | | | | | Property Owner | PROPERTY OWNER B | PROPERTY OWNER B | |---|--------------------------|-----------------------|---| | | Location Description | | THE SPRING IS LOCATED NORTHWEST OF THE HOUSE; THE OWNER RECENTLY SHOCKED THE SPRING TWO WEEKS AGO WITH CHLORINE; IT HAS A CONCRETE SLAB USED AS A COVER THAT WAS INSTALLED TWO WEEKS AGO. | | | Source Type | SPRING | SPRING | | | Well Depth | Not Applicable | Not Applicable | | Sa | impled Before Treatment? | NA | Pre-Treatment | | | Sample ID | 1014201012005 | 1104201120201 | | Parameter and units | Sample Date | 10/14/2010 (Baseline) | 11/4/2011 | | Diethyl phthalate | UG/L | | < 5 U | | Dimethyl phthalate | UG/L | | < 5 U | | Di-n-butyl phthalate | UG/L | | < 5 U | | Di-n-octyl phthalate | UG/L | | < 5 U | | Dinoseb | UG/L | | < 5 U | | Disulfoton | UG/L | | < 48 U | | d-Limonene | UG/L | | < 5 U | |
Fluoranthene
Fluorene | UG/L | | < 0.5 U | | Hexachlorobenzene | UG/L
UG/L | | < 0.5 U
< 0.5 U | | Hexachlorobutadiene | UG/L | | < 1 U | | Hexachlorocyclopentadiene | UG/L | | < 15 U | | Hexachloroethane | UG/L | | < 5 U | | Indeno (1,2,3-cd) pyrene | UG/L | | < 0.5 U | | Isophorone | UG/L | | < 1 U | | Naphthalene | UG/L | | < 0.5 U | | Nitrobenzene | UG/L | | < 1 U | | N-Nitrosodiethylamine | UG/L | | < 1 U | | N-Nitrosodimethylamine | UG/L | | < 5 U | | N-Nitrosodi-n-butylamine | UG/L | | < 5 U | | N-Nitrosodi-n-propylamine | UG/L | | < 1 U | | N-Nitrosodiphenylamine | UG/L | | < 1 U | | N-Nitrosomethylethylamine | UG/L | | < 5 U | | Parathion-ethyl Parathion-methyl | UG/L
UG/L | | < 5 U
< 5 U | | Pentachlorobenzene | UG/L | | < 1 U | | Pentachlorophenol | UG/L | | < 5 U | | Phenanthrene | UG/L | | < 0.5 U | | Phenol | UG/L | | < 1 U | | Phorate | UG/L | | < 1 U | | Pronamide | UG/L | | < 1 U | | Pyrene | UG/L | | < 0.5 U | | Pyridine | UG/L | | < 5 U | | Squalene | UG/L | | < 5 UJ | | Terbufos | UG/L | | < 5 UJ | | Terpineol Tellerande de la contracta | UG/L | | < 5 U | | Tributoxyethyl phosphate Trifluralin | UG/L | | < 5 U
< 5 UJ | | TTITULAIIT | UG/L | | < 5 05 | | TICs | | | | | 1,2,3-Trimethylbenzene | UG/L | | | | Volatile Organics | | | | | 1,1,1-Trichloroethane | UG/L | | < 1.00 U | | 1,1,2-Trichloroethane | UG/L | | < 1.00 U | | 1,1-Dichloroethane | UG/L | | < 1.00 U | | 1,1-Dichloroethene | UG/L | | < 1.00 U | | 1,2,3-Trimethylbenzene | UG/L | | < 1.00 U | | 1,2,4-Trichlorobenzene | UG/L | | | | 1,2,4-Trimethylbenzene | UG/L | | < 1.00 U | | 1,2-Dibromo-3-chloropropan | | | < 0.1000 U | | 1,2-Dichlorobenzene | UG/L | | < 1.00 U | | 1,2-Dichloroethane | UG/L | | < 1.00 U | | 1,2-Dichloropropane
1,3,5-Trimethylbenzene | UG/L | | < 1.00 U | | 1,3-Dichlorobenzene | UG/L
UG/L | | < 1.00 U | | 1,4-Dichlorobenzene | UG/L | | < 1.00 U | | .,. Diomoroportzono | UU/L | | . 1.00 0 | | | Property Owner | PROPERTY OWNER B | PROPERTY OWNER B | |--------------------------|---------------------------|-----------------------|---| | | Location Description | 222.00 | THE SPRING IS LOCATED NORTHWEST OF THE HOUSE; THE OWNER RECENTLY SHOCKED THE SPRING TWO WEEKS AGO WITH CHLORINE; IT HAS A CONCRETE SLAB USED AS A COVER THAT WAS INSTALLED TWO WEEKS AGO. | | | Source Type | SPRING | SPRING | | | Well Depth | Not Applicable | Not Applicable | | | Sampled Before Treatment? | NA | Pre-Treatment | | | Sample ID | 1014201012005 | 1104201120201 | | Parameter and units | Sample Date | 10/14/2010 (Baseline) | 11/4/2011 | | Acetone | UG/L | | < 50.0 U | | Benzene | UG/L | < 0.500 U | < 1.00 U | | Carbon disulfide | UG/L | | < 1.00 U | | Carbon Tetrachloride | UG/L | | < 1.00 U | | Chlorobenzene | UG/L | | < 1.00 U | | Chloroform | UG/L | | < 1.00 U | | cis-1,2-Dichloroethene | UG/L | | < 1.00 U | | Diisopropyl Ether | UG/L | | < 1.00 U | | Ethanol | UG/L | | < 100 U | | Ethyl tert-Butyl Ether | UG/L | | < 1.00 U | | Ethylbenzene | UG/L | < 0.500 U | < 1.00 U | | Hexachlorobutadiene | UG/L | | < 1 U | | Isopropyl alcohol | UG/L | | < 50.0 U | | Isopropylbenzene | UG/L | | < 1.00 U | | m,p-Xylene | UG/L | | < 2.00 U | | Methoxychlor | UG/L | | < 0.0240 U | | Methyl tert-Butyl Ether | UG/L | | < 1.00 U | | Methylene Chloride | UG/L | | < 5.00 U | | Naphthalene | UG/L | | < 5.00 U | | o-Xylene | UG/L | | < 1.00 U | | Styrene | UG/L | | | | Tert-Amyl Methyl Ether | UG/L | | < 1.00 U | | Tertiary Butyl Alcohol | UG/L | | < 10.0 U | | Tetrachloroethene | UG/L | | < 1.00 U | | Tetrahydrofuran | UG/L | | < 20.0 U | | Toluene | UG/L | < 0.500 U | < 1.00 U | | trans-1,2-Dichloroethene | e UG/L | | < 1.00 U | | Trichloroethene | UG/L | | < 1.00 U | | Vinyl chloride | UG/L | | < 1.00 U | | Xylenes, total | UG/L | < 0.500 U | < 3.00 U | - U : Parameter not detected at posted limit - < : Parameter not detected at posted limit - ND : Parameter not detected - H : Parameter analyzed beyond method recommended holding time - J: Estimated value ---: Parameter not analyzed. B: Blank qualified ug/L: Micrograms per liter mg/L: Milligrams per liter NA: Not Available - NTU: Nephelometric Turbidity Unit umho/cm: Micromhos per centimeter colonies/100 ml: Colonies per 100 millileters # APPENDIX A-3 EPA STUDY WELL DATA PROPERTY OWNER C | | Location Description Source Type Well Depth Sampled Before Treatment? Sample ID | PROPERTY OWNER C WELL LOCATED 5 FEET OFF OF NE CORNER OF HOUSE; INACCESSIBLE-WELL HEAD IS BURIED; SAMPLED FROM BASEMENT SPIGOT WELL 260 Pre-Treatment 0429201113403 | PROPERTY OWNER C WELL LOCATED 5 FEET OFF OF NE CORNER OF HOUSE; INACCESSIBLE-WELL HEAD IS BURIED; SAMPLED FROM BASEMENT SPIGOT WELL 260 Pre-Treatment 1027201120201 | |---------------------------------|---|---|---| | Parameter and units | Sample Date | 4/29/2011 (Baseline) | 10/27/2011 | | Aldehydes | | | | | Gluteraldehyde | UG/L | | | | | 00/1 | | | | Bacteria | | | | | E. coli | colonies/100ml | | Absent | | Fecal coliform bacteria | colonies/100ml | | < 1 U | | Total Coliform Bacteria | colonies/100ml | | Absent | | DBCP | | | | | 1,2-Dibromo-3-chloroprop | oane UG/L | | < 0.1009 U | | | | | | | Diesel Extractable Petroleum Hy | UG/L | | < 94.3 U | | DIESEI | UG/L | | < 74.5 U | | General Chemistry | | | | | Alkalinity, Total (CaCO3) | MG/L | | 166 | | Ammonia as N | MG/L | | 0.131 | | Bicarbonate Alkalinity as (| | 161 | 156 | | Bromide | MG/L | | 3.3 | | Carbonate as CaCO3 | MG/L | < 10.0 U | 12.2 | | Chloride | MG/L | 413 | 351 | | CO2 by Headspace | UG/L | | < 12000 U | | Cyanide Fluoride | MG/L | | 0.68 | | MBAS | MG/L
MG/L | < 0.0500 U | < 0.12 U | | Nitrate | MG/L | | | | Nitrate Nitrogen | MG/L | | < 0.50 U | | Nitrite Nitrogen | MG/L | | < 0.50 U | | Oil & Grease HEM | MG/L | < 5.0 U | < 4.94 U | | pH | pH UNITS | 8.50 H | 8.30 H | | Phosphorus | MG/L | | < 0.100 U | | Specific conductance | UMHO/CM | 1780 | 1270 | | Sulfate | MG/L | 10.3 | 21.4 J | | Temperature of pH deter | mination CELSIUS | 21.1 H | 21.0 H | | Total Dissolved Solids | MG/L | 842 | 726 | | Total Suspended Solids | MG/L | 2 | 2.8 | | Turbidity | NTU | 3 | 5 | | Glycols | | | | | 1,2-Propylene Glycol | MG/L | | | | Diethylene Glycol | MG/L | | < 10 U | | Ethylene Glycol | MG/L | | | | Tetraethylene glycol | MG/L | | < 10 UJ | | Triethylene glycol | MG/L | | < 10 U | | Light Gases | | | | | Acetylene | MG/L | | < 0.00500 U | | Ethane | MG/L | < 0.0260 U | < 0.00500 U | | Ethene | MG/L | | < 0.00500 U | | Methane | MG/L | 21.5 | 22.5 | | n-Butane | MG/L | | < 0.00500 U | | Propane | MG/L | < 0.0340 U | < 0.00500 U | | Low Molecular Weight As | ilde | | | | Acetic Acid | | | < 10000 U | | Butyric Acid | UG/L
UG/L | | < 10000 U | | Formic Acid | UG/L | | < 10000 U | | Isobutyric acid | UG/L | | < 10000 U | | | | | | | Lactic acid | UG/L | | < 5000 U | | | Property Owner Location Description Source Type | WELL LOCATED 5 FEET OFF OF NE
CORNER OF HOUSE;
INACCESSIBLE-WELL HEAD IS
BURIED; SAMPLED FROM
BASEMENT SPIGOT
WELL | CORNER OF HOUSE;
INACCESSIBLE-WELL HEAD IS
BURIED; SAMPLED FROM
BASEMENT SPIGOT
WELL | |----------------------|--|---|--| | | Well Depth | 260 | 260 | | | Sampled Before Treatment? | Pre-Treatment | Pre-Treatment | | | Sample ID | 0429201113403 | 1027201120201 | | Parameter and units | Sample Date | 4/29/2011 (Baseline) | 10/27/2011 | | Metals, 6020x | | | | | Cesium | MG/L | | 0.0013 | | Cesium, Dissolved | MG/L | | 0.00071 | | Potassium | MG/L | | 2.96 | | Potassium, Dissolved | MG/L | | 2.68 | | Silicon | MG/L | | 3.64 | | Silicon, Dissolved | MG/L | | 3.27 | | Thorium | MG/L | | < 0.002 U | | Thorium, Dissolved | MG/L | | < 0.002 U | | Uranium | MG/L | | < 0.001 U | | Uranium, Dissolved | MG/L | | < 0.001 U | | Gramani, Bisservea | | | 7 0.00 7 0 | | Metals, Total | Mo # | | 0.262 | | Aluminum | MG/L | | | | Antimony | MG/L | 0.0100.11 | < 0.00200 U | | Arsenic | MG/L | < 0.0100 U | 0.00746 | | Barium | MG/L | 1.95 | 1.58 | | Beryllium | MG/L | | < 0.00200 U | | Boron | MG/L | | 0.334 | | Cadmium | MG/L | < 0.00100 U | < 0.00100 U | | Calcium | MG/L | 14.2 | 11.7 | | Chromium | MG/L | < 0.00500 U | < 0.00200 U | | Cobalt | MG/L | | < 0.00200 U | | Copper | MG/L | | < 0.00500 U | | Hardness, CaCO3 | MG/L | | | | Iron | MG/L | 0.285 | 0.368 | | Lead | MG/L | < 0.00500 U | < 0.00200 U | | Lithium | MG/L | | | | Magnesium | MG/L | 2.8 | 2.38 | | Manganese | MG/L | 0.0249 | 0.0106 | | Mercury | MG/L | < 0.000200 U | < 0.000200 U | | Molybdenum | MG/L | | < 0.00500 U | | Nickel | MG/L | | < 0.00500 U | | Potassium | MG/L | 3.57 | 2.84 | | Selenium | MG/L | < 0.0100 U | < 0.00200 U | | Silver | MG/L | < 0.00500 U | < 0.00200 U | | Sodium | MG/L | 312 | 268 | | Strontium | MG/L | | 1.67 | | Sulfur | MG/L | 0.746 | < 0.500 U | | Thallium | MG/L | | < 0.00200 U | | Titanium | MG/L | | 0.00475 | | Vanadium | MG/L | | < 0.00400 U | | Zinc | MG/L | | < 0.0500 U | | Metals, Dissolved | | | | | Aluminum, Dissolved | MG/L | | < 0.0200 U | | Antimony, Dissolved | MG/L | | < 0.00200 U | | Arsenic, Dissolved | MG/L | | 0.00456 | | Barium, Dissolved | MG/L | | 1.28 | | Beryllium, Dissolved | MG/L | | <
0.00200 U | | Boron, Dissolved | MG/L | | 0.328 | | Cadmium, Dissolved | MG/L | | < 0.00100 U | | Calcium, Dissolved | MG/L | | 9.14 | | Chromium, Dissolved | MG/L | | < 0.00200 U | | Cobalt, Dissolved | MG/L MG/L | | < 0.00200 U | | Copper, Dissolved | MG/L | | < 0.00200 U | | ουρμοί, Dissolveu | IVIO/L | | \ 0.00000 0 | | | Property Owner Location Description Source Type Well Depth Sampled Before Treatment? Sample ID | WELL LOCATED 5 FEET OFF OF NE CORNER OF HOUSE; INACCESSIBLE-WELL HEAD IS BURIED; SAMPLED FROM BASEMENT SPIGOT WELL 260 | PROPERTY OWNER C WELL LOCATED 5 FEET OFF OF NE CORNER OF HOUSE; INACCESSIBLE-WELL HEAD IS BURIED; SAMPLED FROM BASEMENT SPIGOT WELL 260 Pre-Treatment 1027201120201 | |--|---|--|---| | Parameter and units | Sample Date | 4/29/2011 (Baseline) | 10/27/2011 | | Iron, Dissolved | MG/L | | < 0.0500 U | | Lead, Dissolved | MG/L | | < 0.00200 U | | Magnesium, Dissolved | MG/L | | 1.9 | | Manganese, Dissolved | MG/L | | 0.0118 | | Mercury, Dissolved Molybdenum, Dissolved | MG/L
MG/L | | < 0.000200 U
< 0.00500 U | | Nickel, Dissolved | MG/L | | < 0.00500 U | | Potassium, Dissolved | MG/L | | 2.5 | | Selenium, Dissolved | MG/L | | < 0.00200 U | | Silver, Dissolved | MG/L | | < 0.00200 U | | Sodium, Dissolved | MG/L | | 244 | | Strontium, Dissolved | MG/L | | 1.37 | | Sulfur, Dissolved | MG/L | | < 0.500 U | | Thallium, Dissolved | MG/L | | < 0.00200 U | | Titanium, Dissolved | MG/L | | < 0.00200 U | | Vanadium, Dissolved | MG/L | | < 0.00400 U | | Zinc, Dissolved | MG/L | | < 0.0500 U | | Miscellaneous Organics | | | | | Inorganic Carbon, Dissolv | ed MG/L | | 36.4 | | Organic Carbon, Dissolved | d MG/L | | < 1.00 U | | Posticides and PCPs | | | | | Pesticides and PCBs 4,4'-DDD | UG/L | | < 0.0472 U | | 4,4'-DDE | UG/L | | < 0.0472 U | | 4,4'-DDT | UG/L | | < 0.0472 U | | Aldrin | UG/L | | < 0.0472 U | | alpha-BHC | UG/L | | < 0.0472 U | | Azinphos-methyl | UG/L | | < 0.94 U | | beta-BHC | UG/L | | < 0.0472 U | | Carbaryl | UG/L | | < 6.0 U | | delta-BHC | UG/L | | < 0.0472 U | | Dichlorvos | UG/L | | < 0.94 U | | Dieldrin Disulfoton | UG/L | | < 0.0472 U
< 0.94 U | | Endosulfan I | UG/L
UG/L | | < 0.94 U | | Endosulfan II | UG/L | | < 0.0472 U | | Endosulfan sulfate | UG/L | | < 0.0472 U | | Endrin | UG/L | | < 0.0472 U | | Endrin aldehyde | UG/L | | < 0.0472 U | | Endrin ketone | UG/L | | < 0.0472 U | | gamma-BHC (Lindane) | UG/L | | < 0.0472 U | | Heptachlor | UG/L | | < 0.0472 U | | Heptachlor epoxide | UG/L | | < 0.0472 U | | Malathion | UG/L | | < 0.94 U
< 0.0472 U | | Methoxychlor
Mevinphos | UG/L
UG/L | | < 0.0472 U
< 0.94 U | | Meviriprios | UG/L | | < 0.74 0 | | Purgeable Petroleum Hyd | | | | | GRO as Gasoline | UG/L | | < 100 U | | Semivolatile Organics | | | | | 1,2,4,5-Tetrachlorobenzer | ne UG/L | | < 1 U | | 1,2-Dinitrobenzene | UG/L | | < 5 U | | 1,2-Diphenylhydrazine | UG/L | | < 1 U | | 1,3-Dimethyl adamatane | UG/L | | < 5 U | | 1,3-Dinitrobenzene | UG/L | | < 5 U | | 1,4-Dinitrobenzene | UG/L | | < 5 U | | 1-Chloronaphthalene | UG/L | | < 1 U | | 2,3,4,6-Tetrachlorophenol | UG/L | | < 1 U | | | | | | | | Property Owner Location Description Source Type Well Depth | PROPERTY OWNER C WELL LOCATED 5 FEET OFF OF NE CORNER OF HOUSE; INACCESSIBLE-WELL HEAD IS BURIED; SAMPLED FROM BASEMENT SPIGOT WELL 260 | PROPERTY OWNER C WELL LOCATED 5 FEET OFF OF NE CORNER OF HOUSE; INACCESSIBLE-WELL HEAD IS BURIED; SAMPLED FROM BASEMENT SPIGOT WELL 260 | |--|---|---|---| | Sample | ed Before Treatment? | Pre-Treatment | Pre-Treatment | | Parameter and units | Sample ID
Sample Date | 0429201113403
4/29/2011 (Baseline) | 1027201120201
10/27/2011 | | 2,4,5-Trichlorophenol | UG/L | | < 1 U | | 2,4,6-Trichlorophenol | UG/L | | < 1 U | | 2,4-Dichlorophenol | UG/L | | < 1 U | | 2,4-Dimethylphenol | UG/L | | < 1 U | | 2,4-Dinitrophenol 2,4-Dinitrotoluene | UG/L
UG/L | | < 29 U
< 5 U | | 2,6-Dichlorophenol | UG/L | | < 1 U | | 2,6-Dinitrotoluene | UG/L | | < 1 U | | 2-Butoxyethanol | UG/L | | < 5 U | | 2-Chloronaphthalene | UG/L | | < 1 U | | 2-Chlorophenol | UG/L | | < 1 U | | 2-Methylnaphthalene | UG/L | | < 0.5 U | | 2-Methylphenol | UG/L | | < 1 U | | 2-Nitroaniline
2-Nitrophenol | UG/L
UG/L | | < 1 U
< 1 U | | 3,3-Dichlorobenzidine | UG/L | | < 5 U | | 3-Nitroaniline | UG/L | | < 1 U | | 4,4'-Methylenebis(2-chloroaniline | | | < 14 UJ | | 4,4'-Methylenebis(N,N-dimethyla | | | < 14 U | | 4,6-Dinitro-2-methylphenol | UG/L | | < 14 U | | 4-Bromophenyl phenyl ether | UG/L | | < 1 U | | 4-Chloro-3-methylphenol | UG/L | | < 1 U | | 4-Chloroaniline | UG/L | | < 1 U | | 4-Chlorophenyl phenyl ether | UG/L | | < 1 U
< 1 U | | 4-Methylphenol 4-Nitroaniline | UG/L
UG/L | | < 1 U | | 4-Nitrophenol | UG/L | | < 29 U | | Acenaphthene | UG/L | | < 0.5 U | | Acenaphthylene | UG/L | | < 0.5 U | | Acetophenone | UG/L | | < 1 U | | Adamantane | UG/L | | < 5 U | | Aniline | UG/L | | < 1 U | | Anthracene | UG/L
UG/L | | < 0.5 U
< 0.5 U | | Benzo (a) anthracene Benzo (a) pyrene | UG/L | | < 0.5 U | | Benzo (b) fluoranthene | UG/L | | < 0.5 U | | Benzo (g,h,i) perylene | UG/L | | < 0.5 U | | Benzo (k) fluoranthene | UG/L | | < 0.5 U | | Benzoic acid | UG/L | | < 14 U | | Benzyl alcohol | UG/L | | < 14 U | | Bis(2-chloroethoxy)methane | UG/L | | < 1 U | | Bis(2-chloroethyl)ether | UG/L | | < 1 U | | bis(2-Chloroisopropyl)ether Bis(2-ethylhexyl)phthalate | UG/L | | < 1 U
< 5 U | | Butyl benzyl phthalate | UG/L
UG/L | | < 5 U | | Carbazole | UG/L | | < 1 U | | Chlorobenzilate | UG/L | | < 10 U | | Chrysene | UG/L | | < 0.5 U | | Diallate (cis or trans) | UG/L | | < 5 U | | Dibenz (a,h) anthracene | UG/L | | < 0.5 U | | Dibenzofuran | UG/L | | < 1 U | | Diethyl phthalate | UG/L | | < 5 U | | Dimethyl phthalate Di-n-butyl phthalate | UG/L
UG/L | | < 5 U
< 5 U | | Di-n-octyl phthalate | UG/L
UG/L | | < 5 U | | Dinoseb | UG/L | | < 5 U | | Disulfoton | UG/L | | < 48 U | | d-Limonene | UG/L | | < 5 U | | Fluoranthene | UG/L | | < 0.5 U | | | | | | | | Property Owner | PROPERTY OWNER C WELL LOCATED 5 FEET OFF OF NE CORNER OF HOUSE; INACCESSIBLE-WELL HEAD IS BURIED; SAMPLED FROM | PROPERTY OWNER C WELL LOCATED 5 FEET OFF OF NE CORNER OF HOUSE; INACCESSIBLE-WELL HEAD IS BURIED; SAMPLED FROM | |---|---------------------------|--|--| | | Location Description | BASEMENT SPIGOT | BASEMENT SPIGOT | | | Source Type | WELL | WELL | | | Well Depth | 260 | 260 | | | Sampled Before Treatment? | Pre-Treatment | Pre-Treatment | | Danamatan and units | Sample ID | 0429201113403 | 1027201120201 | | Parameter and units Fluorene | Sample Date | 4/29/2011 (Baseline) | 10/27/2011
< 0.5 U | | Hexachlorobenzene | UG/L
UG/L | | < 0.5 U | | Hexachlorobutadiene | UG/L | | < 1 U | | Hexachlorocyclopentadie | | | < 14 U | | Hexachloroethane | UG/L | | < 5 U | | Indeno (1,2,3-cd) pyrene | | | < 0.5 U | | Isophorone | UG/L | | < 1 U | | Naphthalene | UG/L | | < 0.5 U | | Nitrobenzene | UG/L | | < 1 U | | N-Nitrosodiethylamine | UG/L | | < 1 U | | N-Nitrosodimethylamine | UG/L | | < 5 U | | N-Nitrosodi-n-butylamine | UG/L | | < 5 U | | N-Nitrosodi-n-propylamin | e UG/L | | < 1 U | | N-Nitrosodiphenylamine | UG/L | | < 1 U | | N-Nitrosomethylethylamii | | | < 5 U | | Parathion-ethyl | UG/L | | < 5 U | | Parathion-methyl | UG/L | | < 5 U | | Pentachlorobenzene | UG/L | | < 1 U | | Pentachlorophenol | UG/L | | < 5 U | | Phenanthrene | UG/L | | < 0.5 U | | Phenol | UG/L | | < 1 U | | Proparido | UG/L | | < 1 U | | Pyrone | UG/L | | < 1 U
< 0.5 U | | Pyrene
Pyridine | UG/L
UG/L | | < 0.5 U | | Squalene | UG/L | | < 5 U | | Terbufos | UG/L | | < 5 U | | Terpineol | UG/L | | < 5 U | | Tributoxyethyl phosphate | | | < 5 U | | Trifluralin | UG/L | | < 5 U | | TIO | | | | | TICs | | | . 100 H | | 1,2,3-Trimethylbenzene | UG/L | | < 100 U | | Volatile Organics | | | | | 1,1,1-Trichloroethane | UG/L | | < 1.00 U | | 1,1,2-Trichloroethane | UG/L | | < 1.00 U | | 1,1-Dichloroethane | UG/L | | < 1.00 U | | 1,1-Dichloroethene | UG/L | | < 1.00 U | | 1,2,3-Trimethylbenzene | UG/L | | < 1.00 U | | 1,2,4-Trichlorobenzene | UG/L | | | | 1,2,4-Trimethylbenzene | UG/L | | < 1.00 U | | 1,2-Dibromo-3-chloropro | | | < 0.1009 U | | 1,2-Dichlorobenzene | UG/L | | < 1.00 U | | 1,2-Dichloroethane | UG/L | | < 1.00 U | | 1,2-Dichloropropane | UG/L | |
< 1.00 U | | 1,3,5-Trimethylbenzene
1,3-Dichlorobenzene | UG/L | | < 1.00 U | | 1,4-Dichlorobenzene | UG/L
UG/L | | < 1.00 U | | Acetone | UG/L | | < 50.0 U | | Benzene | UG/L | < 0.500 U | < 1.00 U | | Carbon disulfide | UG/L | | < 1.00 U | | Carbon Tetrachloride | UG/L | | < 1.00 U | | Chlorobenzene | UG/L | | < 1.00 U | | Chloroform | UG/L | | < 1.00 U | | cis-1,2-Dichloroethene | UG/L | | < 1.00 U | | Diisopropyl Ether | UG/L | | < 1.00 U | | Ethanol | UG/L | | < 100 U | | Ethyl tert-Butyl Ether | UG/L | | < 1.00 U | | Ethylbenzene | UG/L | < 0.500 U | < 1.00 U | | , | | | | |
| Property Owner | PROPERTY OWNER C | PROPERTY OWNER C | |--------------------------|---------------------------|---------------------------|-------------------------------| | | | | WELL LOCATED 5 FEET OFF OF NE | | | | CORNER OF HOUSE; | CORNER OF HOUSE; | | | | INACCESSIBLE-WELL HEAD IS | INACCESSIBLE-WELL HEAD IS | | | | BURIED; SAMPLED FROM | BURIED; SAMPLED FROM | | | Location Description | BASEMENT SPIGOT | BASEMENT SPIGOT | | | Source Type | WELL | WELL | | | Well Depth | 260 | 260 | | | Sampled Before Treatment? | Pre-Treatment | Pre-Treatment | | | Sample ID | 0429201113403 | 1027201120201 | | Parameter and units | Sample Date | 4/29/2011 (Baseline) | 10/27/2011 | | Hexachlorobutadiene | UG/L | | < 1 U | | Isopropyl alcohol | UG/L | | < 50.0 U | | Isopropylbenzene | UG/L | | < 1.00 U | | m,p-Xylene | UG/L | | < 2.00 U | | Methoxychlor | UG/L | | < 0.0472 U | | Methyl tert-Butyl Ether | UG/L | | < 1.00 U | | Methylene Chloride | UG/L | | < 5.00 U | | Naphthalene | UG/L | | < 5.00 U | | o-Xylene | UG/L | | < 1.00 U | | Styrene | UG/L | | | | Tert-Amyl Methyl Ether | UG/L | | < 1.00 U | | Tertiary Butyl Alcohol | UG/L | | < 10.0 U | | Tetrachloroethene | UG/L | | < 1.00 U | | Tetrahydrofuran | UG/L | | | | Toluene | UG/L | < 0.500 U | < 1.00 U | | trans-1,2-Dichloroethene | UG/L | | < 1.00 U | | Trichloroethene | UG/L | | < 1.00 U | | Vinyl chloride | UG/L | | < 1.00 U | | Xylenes, total | UG/L | < 0.500 U | < 3.00 U | - U : Parameter not detected at posted limit - < : Parameter not detected at posted limit - ND : Parameter not detected - H : Parameter analyzed beyond method recommended holding time - holding time J: Estimated value ---: Parameter not analyzed. B: Blank qualified ug/L: Micrograms per liter mg/L: Milligrams per liter NA: Not Available NTU: Nephelometric Turbidity Unit umho/cm: Micromhos per centimeter colonies/100 ml: Colonies per 100 millileters # APPENDIX A-4 EPA STUDY WELL DATA PROPERTY OWNER D | | Property Owner | PROPERTY OWNER D | PROPERTY OWNER D | PROPERTY OWNER D | |------------------------------|--------------------------|-----------------------------|------------------|------------------| | | | | | | | | Location Description | 14/51 1 | NA/ELI | NA/ELL | | | Source Type | WELL | WELL | WELL | | | Well Depth | 250 | 250 | 250 | | Sa | ampled Before Treatment? | NA
NTAGESE 01100010 1700 | Pre-Treatment | Pre-Treatment | | | Sample ID | NTA0535-01102010-1600 | 0610201124603 | 1028201120201 | | Parameter and units | Sample Date | 1/10/2010 (Baseline) | 6/10/2011 | 10/28/2011 | | Aldehydes | | | | | | Gluteraldehyde | UG/L | | | | | | | | | | | Bacteria | | | | Absorb | | E. coli | colonies/100ml | | | Absent | | Fecal coliform bacteria | colonies/100ml | | | < 1 U | | Total Coliform Bacteria | colonies/100ml | | | Present | | DBCP | | | | | | 1,2-Dibromo-3-chloropropar | ne UG/L | | | < 0.1014 U | | | | | | | | Extractable Petroleum Hydi | | | | | | Diesel | UG/L | | | < 95.2 U | | General Chemistry | | | | | | Alkalinity, Total (CaCO3) | MG/L | | | 226 | | Ammonia as N | MG/L | | | < 0.100 U | | Bicarbonate Alkalinity as Ca | | 248 | 216 | 221 | | Bromide | MG/L MG/L | | | < 2.5 U | | Carbonate as CaCO3 | MG/L | 21.2 | 55.7 | < 10.0 U | | Chloride | MG/L | 13.2 E | 22.3 J | 12.6 J | | CO2 by Headspace | UG/L | | | < 12000 U | | Cyanide | MG/L | | | | | Fluoride | MG/L | | | 0.66 | | MBAS | MG/L | 0.0985 | < 0.0500 U | < 0.12 U | | Nitrate | MG/L | | | | | Nitrate Nitrogen | MG/L | | | < 0.50 U | | Nitrite Nitrogen | MG/L | | | < 0.50 UJ | | Oil & Grease HEM | MG/L | < 5.81 U | < 6.02 U | < 4.30 U | | pH | pH UNITS | 8.20 H | 8.80 H | 8.10 H | | Phosphorus | MG/L | | | < 0.100 U | | Specific conductance | UMHO/CM | 532 | 614 | 462 | | Sulfate | MG/L | 7.79 | 5.23 | 12.1 J | | Temperature of pH determine | | 21.2 H | 23.0 H | 21.0 H | | Total Dissolved Solids | MG/L | 310 | 335 | 277 | | Total Suspended Solids | MG/L | < 1.00 U | < 1.00 U | < 1.00 U | | Turbidity | NTU | < 1.00 U | 1.74 | 0.89 | | | | 111000 | , | 0.07 | | Glycols | | | | | | 1,2-Propylene Glycol | MG/L | | | | | Diethylene Glycol | MG/L | | | < 10 U | | Ethylene Glycol | MG/L | | | | | Tetraethylene glycol | MG/L | | | < 10 UJ | | Triethylene glycol | MG/L | | | < 10 U | | Light Gases | | | | | | Acetylene | MG/L | | | < 0.00500 U | | Ethane | MG/L | < 0.0260 U | < 0.0260 U | < 0.00500 U | | Ethene | MG/L | | | < 0.00500 U | | Methane | MG/L | 3.55 | 4.81 | 2.11 J | | n-Butane | MG/L | | | < 0.00500 U | | Propane | MG/L | < 0.0340 U | < 0.0340 U | < 0.00500 U | | | | | | | | Low Molecular Weight Acid | | | | | | Acetic Acid | UG/L | | | < 10000 U | | Butyric Acid | UG/L | | | < 10000 U | | Formic Acid | UG/L | | | < 10000 U | | Isobutyric acid | UG/L | | | < 10000 U | | Lactic acid | UG/L | | | < 5000 U | | Propionic Acid | UG/L | | | < 13000 U | | | Property Owner | PROPERTY OWNER D | PROPERTY OWNER D | PROPERTY OWNER D | |---------------------------------|---------------------------|-----------------------|------------------|---------------------------| | | Location Description | | | | | | Source Type | WELL | WELL | WELL | | | Well Depth | 250 | 250 | 250 | | | Sampled Before Treatment? | NA | Pre-Treatment | Pre-Treatment | | | Sample ID | NTA0535-01102010-1600 | 0610201124603 | 1028201120201 | | Parameter and units | Sample Date | 1/10/2010 (Baseline) | 6/10/2011 | 10/28/2011 | | Metals, 6020x | | | | | | Cesium | MG/L | | | 0.00023 | | Cesium, Dissolved | MG/L | | | 0.00022 | | Potassium | MG/L | | | 1.9 | | Potassium, Dissolved | MG/L | | | 1.8 | | Silicon | MG/L | | | 5.1 | | Silicon, Dissolved | MG/L | | | 5 | | Thorium | MG/L | | | < 0.002 U | | Thorium, Dissolved | MG/L | | | < 0.002 U | | Uranium | MG/L | | | < 0.001 U | | Uranium, Dissolved | MG/L | | | < 0.001 U | | Metals, Total | | | | | | Aluminum | MG/L | | | < 0.0200 U | | Antimony | MG/L | | | < 0.00200 U | | Arsenic | MG/L | < 0.0100 U | < 0.0100 U | < 0.00200 U | | Barium | MG/L | 0.327 | 0.297 | 0.291 | | Beryllium | MG/L | | | < 0.00200 U | | Boron | MG/L | | | 0.234 | | Cadmium | MG/L | < 0.00100 U | < 0.00100 U | < 0.00100 U | | Calcium | MG/L | 8.3 | 11.2 | 26.8 | | Chromium | MG/L | < 0.00500 U | < 0.00500 U | < 0.00200 U | | Cobalt | MG/L | | | < 0.00200 U | | Copper | MG/L | | | < 0.00500 U | | Hardness, CaCO3
Iron | MG/L
MG/L | 0.0534 | < 0.0500 U | < 0.0500 U | | Lead | MG/L | < 0.00500 U | < 0.00500 U | < 0.00200 U | | Lithium | MG/L | | | | | Magnesium | MG/L | 3.72 | 3.64 | 8.48 | | Manganese | MG/L | < 0.0150 U | < 0.0150 U | 0.0127 | | Mercury | MG/L | < 0.000200 U | < 0.000200 U | < 0.000200 U | | Molybdenum | MG/L | | | < 0.00500 U | | Nickel | MG/L | | | < 0.00500 U | | Potassium | MG/L | 1.93 | 1.53 | 1.7 | | Selenium | MG/L | < 0.0100 U | < 0.0100 U | < 0.00200 U | | Silver | MG/L | < 0.00500 U | < 0.00500 U | < 0.00200 U | | Sodium | MG/L | 109 | 114 | 65.6 | | Strontium | MG/L | | 0.672 | 0.705 | | Sulfur | MG/L | < 5.000 U | 8.09 | 3.39 | | Thallium | MG/L | | | < 0.00200 U | | Titanium | MG/L | | | < 0.00200 U | | Vanadium | MG/L | | | < 0.00400 U | | Zinc | MG/L | | | < 0.0500 U | | Metals, Dissolved | | | | | | Aluminum, Dissolved | MG/L | | | < 0.0200 U | | Antimony, Dissolved | MG/L | | | < 0.00200 U | | Arsenic, Dissolved | MG/L | | | < 0.00200 U | | Barium, Dissolved | MG/L | | | 0.288 | | Beryllium, Dissolved | MG/L | | | < 0.00200 U | | Boron, Dissolved | MG/L | | | 0.239 | | Cadmium, Dissolved | MG/L | | | < 0.00100 U | | Calcium, Dissolved | MG/L | | | 26.2 | | Chromium, Dissolved | MG/L | | | < 0.00200 U | | Cobalt, Dissolved | MG/L | | | < 0.00200 U | | Copper, Dissolved | MG/L | | | < 0.00500 U | | Iron, Dissolved Lead, Dissolved | MG/L | | | < 0.0500 U
< 0.00200 U | | Magnesium, Dissolved | MG/L
MG/L | | | 8.24 | | magnosiaiti, Dissolved | IVIO/L | - | ·- | 0.41 | | | Property Owner | PROPERTY OWNER D | PROPERTY OWNER D | PROPERTY OWNER D | |---|----------------------------------|-----------------------|------------------|----------------------------| | | Lacation Decembring | | | | | | Location Description Source Type | WELL | WELL | WELL | | | Well Depth | 250 | 250 | 250 | | | Sampled Before Treatment? | NA NA | Pre-Treatment | Pre-Treatment | | | Sample ID | NTA0535-01102010-1600 | 0610201124603 | 1028201120201 | | Parameter and units | Sample Date | 1/10/2010 (Baseline) | 6/10/2011 | 10/28/2011 | | Manganese, Dissolved | MG/L | | | 0.0112 | | Mercury, Dissolved | MG/L | | | < 0.000200 U | | Molybdenum, Dissolved | MG/L | | | < 0.00500 U | | Nickel, Dissolved | MG/L | | | < 0.00500 U | | Potassium, Dissolved | MG/L | | | 1.69 | | Selenium, Dissolved | MG/L | | | < 0.00200 U | | Silver, Dissolved | MG/L | | | < 0.00200 U | | Sodium, Dissolved | MG/L | | | 64.6 | | Strontium, Dissolved | MG/L | | | 0.694 | | Sulfur, Dissolved | MG/L | | | 3.46 | | Thallium, Dissolved Titanium, Dissolved | MG/L
MG/L | | | < 0.00200 U
< 0.00200 U | | Vanadium, Dissolved | MG/L | | | < 0.00200 U | | Zinc, Dissolved | MG/L | | | < 0.0500 U | | | NG/E | | | 0.0000 | | Miscellaneous Organics | | | | | | Inorganic Carbon, Dissolv | | | | 50.6 | | Organic Carbon, Dissolve | ed MG/L | | | < 1.00 U | | Pesticides and PCBs | | | | | | 4,4'-DDD | UG/L | | | < 0.0481 U | | 4,4'-DDE | UG/L | | | < 0.0481 U | | 4,4'-DDT | UG/L | | | < 0.0481 U | | Aldrin | UG/L | | | < 0.0481 U | | alpha-BHC | UG/L | | | < 0.0481 U | | Azinphos-methyl | UG/L | | | < 1.0 UHJ | | beta-BHC | UG/L | | | < 0.0481 U | | Carbaryl | UG/L | | | < 6.0 U | | delta-BHC | UG/L | | | < 0.0481 U
< 1.0 UHJ | | Dichlorvos Dieldrin | UG/L
UG/L | | | < 0.0481 U | | Disulfoton | UG/L | | | < 1.0 UHJ | | Endosulfan I | UG/L | | | < 0.0481 U | | Endosulfan II | UG/L | | | < 0.0481 U | | Endosulfan sulfate | UG/L | | | < 0.0481 U | | Endrin | UG/L | | | < 0.0481 U | | Endrin aldehyde | UG/L | | | < 0.0481 U | | Endrin ketone | UG/L | | | < 0.0481 U | | gamma-BHC (Lindane) | UG/L | | | < 0.0481 U | |
Heptachlor | UG/L | | | < 0.0481 U | | Heptachlor epoxide | UG/L | | | < 0.0481 U | | Malathion | UG/L | | | < 1.0 UHJ
< 0.0481 U | | Methoxychlor Mevinphos | UG/L | | | < 0.0481 U | | INICALIBLIOS | UG/L | | | \ 1.0 UFJ | | Purgeable Petroleum Hyd | drocarbons | | | | | GRO as Gasoline | UG/L | | | < 100 U | | Semivolatile Organics | | | | | | 1,2,4,5-Tetrachlorobenze | ene UG/L | | | < 1 U | | 1,2-Dinitrobenzene | UG/L | | | < 5 U | | 1,2-Diphenylhydrazine | UG/L | | | < 1 U | | 1,3-Dimethyl adamatane | UG/L | | | < 5 U | | 1,3-Dinitrobenzene | UG/L | | | < 5 U | | 1,4-Dinitrobenzene | UG/L | | | < 5 U | | 1-Chloronaphthalene | UG/L | | | < 1 U | | 2,3,4,6-Tetrachloropheno | | | | < 1 U | | 2,4,5-Trichlorophenol | UG/L | | | < 1 U | | 2,4,6-Trichlorophenol | UG/L | | | < 1 U | | 2,4-Dichlorophenol 2,4-Dimethylphenol | UG/L
UG/L | | | < 1 U
< 1 U | | 2,4-Dinitrophenol | UG/L
UG/L | | | < 1 U | | 2,4-Dinitrophenor | UG/L | | | < 5 U | | Z ₁ : Z. iii otoldono | OGIL | | | , , , , | | | Property Owner | PROPERTY OWNER D | PROPERTY OWNER D | PROPERTY OWNER D | |--|----------------------|-----------------------|------------------|--------------------| | | Location Description | | | | | | Source Type | WELL | WELL | WELL | | | Well Depth | 250 | 250 | 250 | | Sample | d Before Treatment? | NA | Pre-Treatment | Pre-Treatment | | | Sample ID | NTA0535-01102010-1600 | 0610201124603 | 1028201120201 | | Parameter and units | Sample Date | 1/10/2010 (Baseline) | 6/10/2011 | 10/28/2011 | | 2,6-Dichlorophenol | UG/L | | | < 1 U | | 2,6-Dinitrotoluene | UG/L | | | < 1 U | | 2-Butoxyethanol | UG/L | | | < 5 UJ | | 2-Chloronaphthalene | UG/L | | | < 1 U | | 2-Chlorophenol | UG/L | | | < 1 U | | 2-Methylnaphthalene | UG/L | | | < 0.5 U | | 2-Methylphenol | UG/L | | | < 1 U | | 2-Nitroaniline | UG/L | | | < 1 U | | 2-Nitrophenol | UG/L | | | < 1 U | | 3,3-Dichlorobenzidine | UG/L | | | < 5 U | | 3-Nitroaniline | UG/L | | | < 1 U | | 4,4'-Methylenebis(2-chloroaniline)
4,4'-Methylenebis(N,N-dimethylan | | | | < 14 U
< 14 UJ | | 4,4-Methylenebis(N,N-dimethylar) 4,6-Dinitro-2-methylphenol | nilin UG/L
UG/L | | | < 14 U | | 4-Bromophenyl phenyl ether | UG/L | | | < 14 U | | 4-Chloro-3-methylphenol | UG/L | | | < 1 U | | 4-Chloroaniline | UG/L | | | < 1 U | | 4-Chlorophenyl phenyl ether | UG/L | | | < 1 U | | 4-Methylphenol | UG/L | | | < 1 U | | 4-Nitroaniline | UG/L | | | < 1 UJ | | 4-Nitrophenol | UG/L | | | < 29 U | | Acenaphthene | UG/L | | | < 0.5 U | | Acenaphthylene | UG/L | | | < 0.5 U | | Acetophenone | UG/L | | | < 1 U | | Adamantane | UG/L | | | < 5 U | | Aniline | UG/L | | | < 1 U | | Anthracene | UG/L | | | < 0.5 U | | Benzo (a) anthracene | UG/L | | | < 0.5 U | | Benzo (a) pyrene | UG/L | | | < 0.5 U | | Benzo (b) fluoranthene Benzo (g,h,i) perylene | UG/L | | | < 0.5 U
< 0.5 U | | Benzo (k) fluoranthene | UG/L
UG/L | | | < 0.5 U | | Benzoic acid | UG/L | | | < 14 U | | Benzyl alcohol | UG/L | | | < 14 U | | Bis(2-chloroethoxy)methane | UG/L | | | < 1 U | | Bis(2-chloroethyl)ether | UG/L | | | < 1 U | | bis(2-Chloroisopropyl)ether | UG/L | | | < 1 U | | Bis(2-ethylhexyl)phthalate | UG/L | | | < 5 U | | Butyl benzyl phthalate | UG/L | | | < 5 U | | Carbazole | UG/L | | | < 1 U | | Chlorobenzilate | UG/L | | | < 10 U | | Chrysene | UG/L | | | < 0.5 U | | Diallate (cis or trans) | UG/L | | | < 5 U | | Dibenz (a,h) anthracene | UG/L | | | < 0.5 U | | Dibenzofuran Diothyl phthalato | UG/L | | | < 1 U | | Diethyl phthalate Dimethyl phthalate | UG/L | | | < 5 U
< 5 U | | Di-n-butyl phthalate | UG/L
UG/L | | | < 5 U | | Di-n-octyl phthalate | UG/L | | | < 5 U | | Dinoseb | UG/L | | | < 5 U | | Disulfoton | UG/L | | | < 48 U | | d-Limonene | UG/L | | | < 5 U | | Fluoranthene | UG/L | | | < 0.5 U | | Fluorene | UG/L | | | < 0.5 U | | Hexachlorobenzene | UG/L | | | < 0.5 U | | Hexachlorobutadiene | UG/L | | | < 1 U | | Hexachlorocyclopentadiene | UG/L | | | < 14 U | | Hexachloroethane | UG/L | | | < 5 U | | Indeno (1,2,3-cd) pyrene | UG/L | | | < 0.5 U | | Isophorone | UG/L | | | < 1 U | | Naphthalene | UG/L | | | < 0.5 U | | | Location Description | | | | |--|------------------------|-----------------------|---------------|----------------------| | | Source Type | WELL | WELL | WELL | | | Well Depth | 250 | 250 | 250 | | Sam | pled Before Treatment? | NA | Pre-Treatment | Pre-Treatment | | | Sample ID | NTA0535-01102010-1600 | 0610201124603 | 1028201120201 | | Parameter and units | Sample Date | 1/10/2010 (Baseline) | 6/10/2011 | 10/28/2011 | | Nitrobenzene | UG/L | | | < 1 U | | N-Nitrosodiethylamine | UG/L | | | < 1 U | | N-Nitrosodimethylamine | UG/L | | | < 5 U | | N-Nitrosodi-n-butylamine | UG/L | | | < 5 U | | N-Nitrosodi-n-propylamine | UG/L | | | < 1 U | | N-Nitrosodiphenylamine | UG/L | | | < 1 U | | N-Nitrosomethylethylamine | UG/L | | | < 5 U | | Parathion-ethyl | UG/L | | | < 5 U | | Parathion-methyl | UG/L | | | < 5 U | | Pentachlorobenzene | UG/L | | | < 1 U | | Pentachlorophenol | UG/L | | | < 5 UJ | | Phenanthrene | UG/L | | | < 0.5 U | | Phenol | UG/L | | | < 1 U | | Propamido | UG/L | | | < 1 U | | Pronamide | UG/L | | | < 1 U | | Pyrene
Pyridine | UG/L
UG/L | | | < 0.5 U | | Squalene | UG/L
UG/L | | | < 5 UJ | | Terbufos | UG/L | | | < 5 U | | Terpineol | UG/L | | | < 5 U | | Tributoxyethyl phosphate | UG/L | | | < 5 UJ | | Trifluralin | UG/L | | | < 5 U | | | OO/L | | | | | TICs | | | | | | 1,2,3-Trimethylbenzene | UG/L | | | | | Volatile Organics | | | | | | 1,1,1-Trichloroethane | UG/L | | | < 1.00 U | | 1,1,2-Trichloroethane | UG/L | | | < 1.00 U | | 1,1-Dichloroethane | UG/L | | | < 1.00 U | | 1,1-Dichloroethene | UG/L | | | < 1.00 U | | 1,2,3-Trimethylbenzene | UG/L | | | < 1.00 U | | 1,2,4-Trichlorobenzene | UG/L | | | | | 1,2,4-Trimethylbenzene | UG/L | | | < 1.00 U | | 1,2-Dibromo-3-chloropropane | UG/L | | | < 0.1014 U | | 1,2-Dichlorobenzene | UG/L | | | < 1.00 U | | 1,2-Dichloroethane | UG/L | | | < 1.00 U | | 1,2-Dichloropropane | UG/L | | | | | 1,3,5-Trimethylbenzene | UG/L | | | < 1.00 U | | 1,3-Dichlorobenzene | UG/L | | | < 1.00 U | | 1,4-Dichlorobenzene | UG/L | | | < 1.00 U | | Acetone | UG/L | | | < 50.0 U | | Benzene | UG/L | < 0.500 U | < 0.500 U | < 1.00 U | | Carbon disulfide | UG/L | | | < 1.00 U | | Carbon Tetrachloride | UG/L | | | < 1.00 U | | Chlorobenzene
Chloroform | UG/L
UG/L | | | < 1.00 U
< 1.00 U | | | | | | < 1.00 U | | cis-1,2-Dichloroethene Diisopropyl Ether | UG/L
UG/L | | | < 1.00 U | | Ethanol | UG/L
UG/L | | | < 1.00 U | | Ethyl tert-Butyl Ether | UG/L | | | < 1.00 U | | Ethylbenzene | UG/L | < 0.500 U | < 0.500 U | < 1.00 U | | Hexachlorobutadiene | UG/L | | | < 1 U | | Isopropyl alcohol | UG/L | | | < 50.0 U | | Isopropylbenzene | UG/L | | | < 1.00 U | | m,p-Xylene | UG/L | | | < 2.00 U | | Methoxychlor | UG/L | | | < 0.0481 U | | Methyl tert-Butyl Ether | UG/L | | | < 1.00 U | | Methylene Chloride | UG/L | | | < 5.00 U | | Naphthalene | UG/L | | | < 5.00 U | | o-Xylene | UG/L | | | < 1.00 U | | Styrene | UG/L | | | | | | Property Owner | PROPERTY OWNER D | PROPERTY OWNER D | PROPERTY OWNER D | |--------------------------|---------------------------|-----------------------|------------------|------------------| | | | | | | | | Location Description | | | | | | Source Type | WELL | WELL | WELL | | | Well Depth | 250 | 250 | 250 | | | Sampled Before Treatment? | NA | Pre-Treatment | Pre-Treatment | | | Sample ID | NTA0535-01102010-1600 | 0610201124603 | 1028201120201 | | Parameter and units | Sample Date | 1/10/2010 (Baseline) | 6/10/2011 | 10/28/2011 | | Tert-Amyl Methyl Ether | UG/L | | | < 1.00 U | | Tertiary Butyl Alcohol | UG/L | | | < 10.0 U | | Tetrachloroethene | UG/L | | | < 1.00 U | | Tetrahydrofuran | UG/L | | | | | Toluene | UG/L | < 0.500 U | < 0.500 U | < 1.00 U | | trans-1,2-Dichloroethene | UG/L | | | < 1.00 U | | Trichloroethene | UG/L | | | < 1.00 U | | Vinyl chloride | UG/L | | | < 1.00 U | | Xylenes, total | UG/L | < 0.500 U | < 0.500 U | < 3.00 U | - U : Parameter not detected at posted limit - < : Parameter not detected at posted limit ND : Parameter not detected - H : Parameter analyzed beyond method recommended holding time - holding time J: Estimated value ---: Parameter not analyzed. B: Blank qualified ug/L: Micrograms per liter mg/L: Milligrams per liter NA: Not Available NTU: Nephelometric Turbidity Unit umho/cm: Micromhos per centimeter colonies/100 ml: Colonies per 100 millileters # APPENDIX A-5 EPA STUDY WELL DATA PROPERTY OWNER E | | Property Owner | PROPERTY OWNER E WELL IS LOCATED NORTH OF | PROPERTY OWNER E | PROPERTY OWNER E WELL IS LOCATED NORTH OF | PROPERTY OWNER E WELL IS LOCATED NORTH OF | PROPERTY OWNER E WELL IS LOCATED NORTH OF | PROPERTY OWNER E | PROPERTY OWNER E WELL IS LOCATED IN BUSHES IN | | |-----------------------------|---------------------------|---|------------------------------|---|---|---|------------------------------|---|-----------------| | | Location Description | BARN. | | BARN. | BARN. | BARN. | | FRONT OF HOUSE. | FRONT OF HOUSE. | | | Source Type | | WELL | | Well Depth | | 115 | 115 | 115 | 185 | 185 | 185 | 185 | | | Sampled Before Treatment? | NA | NA | NA | NA | NA | NA | Pre-Treatment | Pre-Treatment | | | Sample ID | | NTH1162-PROPERTY OWNER E 002 | 0108201150103 | 1104201120206 | NTD0293-04012010-1545 | NTH1160-PROPERTY OWNER E 001 | 0108201150101 | 1104201120204 | | Parameter and units | Sample Date | 4/1/2010 (Baseline) | 8/12/2010 | 1/8/2011 | 11/4/2011 | 4/1/2010 (Baseline) | 8/12/2010 | 1/8/2011 | 11/4/2011 | | Aldehydes | | | | | | | | | | | Gluteraldehyde | UG/L | | | | | | | | | | Bacteria | | | | | | | | | | | E. coli |
colonies/100ml | | | | Absent | | | | Absent | | Fecal coliform bacteria | colonies/100ml | | | | < 1 U | | | | < 1 U | | Total Coliform Bacteria | colonies/100ml | | | | Absent | | | | Absent | | DBCP | | | | | | | | | | | 1,2-Dibromo-3-chloroprop | ane UG/L | | | | < 0.1012 U | | | | < 0.1003 U | | Extractable Petroleum Hy | drocarhons | | | | | | | | | | Diesel | UG/L | | | | < 94.3 U | | | | < 94.3 U | | General Chemistry | 30,1 | | | | . , , , , , | | | | | | Alkalinity, Total (CaCO3) | MG/L | | | | 119 | | | | 129 | | Ammonia as N | MG/L | | | | 1.09 | | | | 0.503 | | Bicarbonate Alkalinity as C | | 134 | 125 | 118 | 118 | 147 | 131 H2 | 128 | 126 | | Bromide | MG/L | | | | < 2.5 U | | | | < 2.5 U | | Carbonate as CaCO3 | MG/L | < 10.0 U | ND | < 10 U | < 10.0 U | < 10.0 U | ND H2 | < 10 U | < 10.0 U | | Chloride | MG/L | 31.4 | 32.4 | 30.2 | 30.8 J | 20.1 | 21.2 | 8.4 | 17.4 J | | CO2 by Headspace | UG/L | | | | < 12000 U | | | | < 12000 U | | Cyanide | MG/L | | | | | | | | | | Fluoride | MG/L | | | | < 0.50 U | | | | < 0.50 U | | MBAS | MG/L | < 0.0500 U | ND | < 0.05 UJH | < 0.12 U | < 0.0500 U | ND | < 0.05 UJH | < 0.12 U | | Nitrate | MG/L | | | | | | | | | | Nitrate Nitrogen | MG/L | | | | < 0.50 U | | | | 2.3 | | Nitrite Nitrogen | MG/L | | | | < 0.50 U | | | | < 0.50 U | | Oil & Grease HEM | MG/L | < 5.75 U | ND | < 5.56 U | < 5.56 U | < 5.75 U | ND | < 6.33 U | < 5.00 U | | pH | pH UNITS | 7.70 H | 7.90 HTI | 8.3 JH | 7.90 H | 7.70 H | 7.80 HTI | 8.1 JH | 7.50 H | | Phosphorus | MG/L | | | | < 0.100 U | | | | < 0.100 U | | Specific conductance | UMHO/CM | 331 | 329 | 375 | 319 | 328 | 321 | 334 | 306 | | Sulfate | MG/L | < 1.00 U | ND | < 5 U | < 5.0 U | 5.43 | 6.26 | 13.8 | 12.1 | | Temperature of pH detern | | 23.1 H | 22.8 HTI | 22.3 H | 21.0 H | 22.9 H | 22.8 HTI | 22 H | 21.0 H | | Total Dissolved Solids | MG/L | 194 | 182 | 178 | 176 | 192 | 178 | 171 | 152 J | | Total Suspended Solids | MG/L | < 1.00 U | ND | < 1 U | < 1.00 U | < 1.00 U | ND | 1.1 | 2.2 | | Turbidity | NTU | < 1.00 U | ND | < 1 UJH | < 0.30 U | 1.7 | 1.4 | 1.8 JH | 4.9 | | Glycols | | | | | | | | | | | 1,2-Propylene Glycol | MG/L | | | | | | | | | | Diethylene Glycol | MG/L | | | | 13 JB | | | | < 10 U | | Ethylene Glycol | MG/L | | | | | | | | | | Tetraethylene glycol | MG/L | | | | 26 JBJ | | | | < 10 UJ | | Triethylene glycol | MG/L | | | | 20 JB | | | | < 10 U | | Light Gases | | | | | | | | | | | Acetylene | MG/L | | | | < 0.00500 U | | | | < 0.00500 U | | Ethane | MG/L | 0.049 | 0.0495 | 0.0838 | 0.0816 | < 0.0260 U | ND | < 0.026 U | < 0.00500 U | | Ethene | MG/L | | | | < 0.00500 U | | | | < 0.00500 U | | Methane | MG/L | 33.8 | 34.7 | 35.8 | 37.1 J | 8.88 | 9.68 | 0.239 | 0.609 | | n-Butane | MG/L | | | | < 0.00500 U | | | | < 0.00500 U | | Propane | MG/L | < 0.0340 U | ND | < 0.034 U | < 0.00500 U | < 0.0340 U | ND | < 0.034 U | < 0.00500 U | | Low Molecular Weight Aci | | | | | | | | | | | Acetic Acid | UG/L | | | | < 10000 U | | | | < 10000 U | | Butyric Acid | UG/L | | | | < 10000 U | | | | < 10000 U | | Formic Acid | UG/L | | | | < 10000 U | | | | < 10000 U | | Isobutyric acid | UG/L | | | | < 10000 U | | | | < 10000 U | | Lactic acid | UG/L | | | | < 5000 U | | | | < 5000 U | | Propionic Acid | UG/L | | | | < 13000 U | | | | < 13000 U | | | Property Owner | PROPERTY OWNER E |--|--------------------------------------|--------------------------|------------------------------|--------------------------|---|--------------------------|------------------------------|------------------------------|--| | | Location Decemention | WELL IS LOCATED NORTH OF | | WELL IS LOCATED NORTH OF | WELL IS LOCATED NORTH OF | WELL IS LOCATED NORTH OF | | WELL IS LOCATED IN BUSHES IN | | | | Location Description | BARN. | WELL | BARN.
WELL | BARN. | BARN.
WELL | WELL | FRONT OF HOUSE. | FRONT OF HOUSE. | | | Source Type | WELL | | | WELL | | | WELL | WELL | | | Well Depth | 115 | 115 | 115 | 115 | 185 | 185 | 185 | 185 | | | Sampled Before Treatment? | NA | NA | NA | NA | NA | NA | Pre-Treatment | Pre-Treatment | | | Sample ID | NTD0308-04012010-1625 | NTH1162-PROPERTY OWNER E 002 | 0108201150103 | 1104201120206 | NTD0293-04012010-1545 | NTH1160-PROPERTY OWNER E 001 | | 1104201120204 | | Parameter and units | Sample Date | 4/1/2010 (Baseline) | 8/12/2010 | 1/8/2011 | 11/4/2011 | 4/1/2010 (Baseline) | 8/12/2010 | 1/8/2011 | 11/4/2011 | | | | | | | | | | | | | Metals, 6020x | | | | | | | | | | | Cesium | MG/L | | | | < 0.1 U | | | | < 0.1 U | | Cesium, Dissolved | MG/L | | | | < 0.1 U | | | | < 0.1 U | | Potassium | MG/L | | | | < 100 U | | | | < 100 U | | Potassium, Dissolved | MG/L | | | | < 100 U | | | | < 100 U | | Silicon | MG/L | | | | < 2500 U | | | | < 2500 U | | Silicon, Dissolved | | | | | < 2500 U | | | | < 2500 U | | | MG/L | | | | | | | | | | Thorium | MG/L | | | | < 2 U | | | | < 2 U | | Thorium, Dissolved | MG/L | | | | < 2 U | | | | < 2 U | | Uranium | MG/L | | | | < 1 U | | | | < 1 U | | Uranium, Dissolved | MG/L | | | | < 1 U | | | | < 1 U | Metals, Total | | | | | | | | | | | Aluminum | MG/L | | | | < 0.0200 U | | | | 0.0424 | | Antimony | MG/L | | | | < 0.00200 U | | | | < 0.00200 U | | Arsenic | MG/L | < 0.0100 U | ND | < 0.01 U | < 0.00200 U | < 0.0100 U | ND | < 0.01 U | < 0.00200 U | | Barium | MG/L | 0.965 | 1 | 1.04 | 0.947 | 0.36 | 0.352 | 0.278 | 0.28 | | | | | | | < 0.00200 U | | | | < 0.00200 U | | Beryllium | MG/L | | | | | | | | | | Boron | MG/L | | | | 0.063 | | | | < 0.0500 U | | Cadmium | MG/L | < 0.00100 U | ND | < 0.001 U | < 0.00100 U | < 0.00100 U | ND | < 0.001 U | < 0.00100 U | | Calcium | MG/L | 28.7 | 28.4 | 29.7 | 30.2 | 30.6 | 30.1 | 41.6 | 43.9 | | Chromium | MG/L | < 0.00500 U | ND | < 0.005 U | < 0.00200 U | < 0.00500 U | ND | < 0.005 U | < 0.00200 U | | Cobalt | MG/L | | | | < 0.00200 U | | | | < 0.00200 U | | | MG/L | | | | < 0.00500 U | | | | 0.00776 | | Copper | | | | | | | | | | | Hardness, CaCO3 | MG/L | | | | | | | | | | Iron | MG/L | 0.0629 | 0.106 | < 0.05 U | < 0.0500 U | < 0.0500 U | ND | < 0.05 U | 0.069 | | Lead | MG/L | < 0.00500 U | ND | < 0.005 U | < 0.00200 U | < 0.00500 U | ND | < 0.005 U | < 0.00200 U | | Lithium | MG/L | | | | | | | | | | Magnesium | MG/L | 2.92 | 3.02 | 3.15 | 3.16 | 4.01 | 4.17 | 5.58 | 5.73 | | Manganese | MG/L | 0.118 | 0.127 | 0.133 | 0.116 | 0.0647 | 0.0788 | < 0.015 U | 0.021 | | Mercury | MG/L | < 0.000200 U | ND | < 0.0002 U | < 0.000200 U | < 0.00200 U | ND | < 0.002 U | < 0.000200 U | | - | | | | | | | | | | | Molybdenum | MG/L | | | | < 0.00500 U | | | | < 0.00500 U | | Nickel | MG/L | | | | < 0.00500 U | | | | < 0.00500 U | | Potassium | MG/L | 1.09 | 1.2 | 1.32 | 1.16 | < 1.00 U | 1.02 | 1.03 | < 1.00 U | | Selenium | MG/L | < 0.0100 U | ND | < 0.01 U | < 0.00200 U | < 0.0100 U | ND | < 0.01 U | < 0.00200 U | | Silver | MG/L | < 0.00500 U | ND | < 0.005 U | < 0.00200 U | < 0.00500 U | ND | < 0.005 U | < 0.00200 U | | Sodium | MG/L | 34 | 36.2 | 37.1 | 35.5 | 27.7 | 32.9 MHA | 15.6 | 15 | | Strontium | | | | | 0.857 | | | | 0.577 | | | MG/L | | ND | | | | | | | | Sulfur | MG/L | < 5.000 U | ND | < 0.5 U | < 0.500 U | < 5.000 U | 6.4 | 2.99 | 3.03 | | Thallium | MG/L | | | | < 0.00200 U | | | | < 0.00200 U | | Titanium | MG/L | | | | < 0.00200 U | | | | < 0.00200 U | | Vanadium | MG/L | | | | < 0.00400 U | | | | < 0.00400 U | | Zinc | MG/L | | | | < 0.0500 U | | | | < 0.0500 U | | | | | | | | | | | | | Metals, Dissolved | | | | | | | | | | | Aluminum, Dissolved | MG/L | | | | < 0.0200 U | | | | < 0.0200 U | | Antimony, Dissolved | MG/L | | | | < 0.00200 U | | | | < 0.00200 U | | Arsenic, Dissolved | MG/L | | | | < 0.00200 U | | | | < 0.00200 U | | | | | | | | | | | | | Barium, Dissolved | MG/L | | | | 0.938 | | | | 0.273 | | Beryllium, Dissolved | MG/L | | | | < 0.00200 U | | | | < 0.00200 U | | | MG/L | | | | 0.0636 | | | | < 0.0500 U | | Boron, Dissolved | | | | | < 0.00100 U | | | | < 0.00100 U | | | MG/L | | | | 28.7 | | | | 42.6 | | Boron, Dissolved
Cadmium, Dissolved | MG/L
MG/L | | | | | · | I. | · · | , 2.0 | | Boron, Dissolved Cadmium, Dissolved Calcium, Dissolved | MG/L | | | | | | | | < 0.00300.11 | | Boron, Dissolved Cadmium, Dissolved Calcium, Dissolved Chromium, Dissolved | MG/L
MG/L | | | | < 0.00200 U | | | | < 0.00200 U | | Boron, Dissolved Cadmium, Dissolved Calcium, Dissolved Chromium, Dissolved Cobalt, Dissolved | MG/L
MG/L
MG/L | | | | < 0.00200 U
< 0.00200 U | | | | < 0.00200 U | | Boron, Dissolved Cadmium, Dissolved Calcium, Dissolved Chromium, Dissolved Cobalt, Dissolved Copper, Dissolved | MG/L
MG/L
MG/L
MG/L | | | | < 0.00200 U
< 0.00200 U
< 0.00500 U | | | | < 0.00200 U
< 0.00500 U | | Boron, Dissolved Cadmium, Dissolved Calcium, Dissolved Chromium, Dissolved Cobalt, Dissolved Copper, Dissolved Iron, Dissolved | MG/L
MG/L
MG/L
MG/L
MG/L | | | | < 0.00200 U
< 0.00200 U
< 0.00500 U
< 0.0500 U | | | | < 0.00200 U
< 0.00500 U
< 0.0500 U | | Boron, Dissolved Cadmium, Dissolved Calcium, Dissolved Chromium, Dissolved Cobalt, Dissolved Copper, Dissolved | MG/L
MG/L
MG/L
MG/L |

 | | | < 0.00200 U
< 0.00200 U
< 0.00500 U | | | | < 0.00200 U
< 0.00500 U | | | Property Owner | PROPERTY OWNER E |--|---------------------------|--------------------------|------------------------------|--------------------------|--------------------------|--------------------------|------------------------------|------------------------------|--------------------------| | | Troperty Swiler | WELL IS LOCATED NORTH OF | TROI ERTT OWNER E | WELL IS LOCATED NORTH OF | WELL IS LOCATED NORTH OF | WELL IS LOCATED
NORTH OF | TROTERTY OWNER E | WELL IS LOCATED IN BUSHES IN | | | | Location Description | BARN. | | BARN. | BARN. | BARN. | | FRONT OF HOUSE. | FRONT OF HOUSE. | | | Source Type | WELL | | Well Depth | 115 | 115 | 115 | 115 | 185 | 185 | 185 | 185 | | | Sampled Before Treatment? | NA | NA | NA | NA | NA | NA | Pre-Treatment | Pre-Treatment | | | Sample ID | | NTH1162-PROPERTY OWNER E 002 | 0108201150103 | 1104201120206 | NTD0293-04012010-1545 | NTH1160-PROPERTY OWNER E 001 | 0108201150101 | 1104201120204 | | Parameter and units | Sample Date | 4/1/2010 (Baseline) | 8/12/2010 | 1/8/2011 | 11/4/2011 | 4/1/2010 (Baseline) | 8/12/2010 | 1/8/2011 | 11/4/2011 | | Manganese, Dissolved | MG/L | | | | 0.113 | | | | 0.017 | | Mercury, Dissolved | MG/L | | | | < 0.000200 U | | | | < 0.000200 U | | Molybdenum, Dissolved | MG/L | | | | < 0.00500 U | | | | < 0.00500 U | | Nickel, Dissolved | MG/L | | | | < 0.00500 U | | | | < 0.00500 U | | Potassium, Dissolved Selenium, Dissolved | MG/L | | | | 1.14
< 0.00200 U | | | | < 1.00 U
< 0.00200 U | | Silver, Dissolved | MG/L
MG/L | | | | < 0.00200 U | | | | < 0.00200 U | | Sodium, Dissolved | MG/L | | | | 34.5 J | | | | 15 | | Strontium, Dissolved | MG/L | | | | 0.806 | | | | 0.559 | | Sulfur, Dissolved | MG/L | | | | < 0.500 U | | | | 2.94 | | Thallium, Dissolved | MG/L | | | | < 0.00200 U | | | | < 0.00200 U | | Titanium, Dissolved | MG/L | | | | < 0.00200 U | | | | < 0.00200 U | | Vanadium, Dissolved | MG/L | | | | < 0.00400 U | | | | < 0.00400 U | | Zinc, Dissolved | MG/L | | | | < 0.0500 U | | | | < 0.0500 U | | | MO/E | | | | 1 0.0000 0 | | | | 1 510000 0 | | liscellaneous Organics | | | | | | | | | | | Inorganic Carbon, Dissolv | | | | | 25.5 | | | | 27.9 | | Organic Carbon, Dissolved | d MG/L | | | | < 1.00 U | | | | < 1.00 U | | esticides and PCBs | | | | | | | | | | | 4,4'-DDD | UG/L | | | | < 0.0236 U | | | | < 0.0236 U | | 4,4'-DDE | UG/L | | | | < 0.0236 U | | | | < 0.0236 U | | 4,4'-DDT | UG/L | | | | < 0.0236 U | | | | < 0.0236 U | | Aldrin | UG/L | | | | < 0.0236 U | | | | < 0.0236 U | | alpha-BHC | UG/L | | | | < 0.0236 U | | | | < 0.0236 U | | Azinphos-methyl | UG/L | | | | < 0.96 U | | | | < 0.96 U | | beta-BHC | UG/L | | | | < 0.0236 U | | | | < 0.0236 U | | Carbaryl | UG/L | | | | < 6.0 U | | | | < 6.0 U | | delta-BHC | UG/L | | | | < 0.0236 U | | | | < 0.0236 U | | Dichlorvos | UG/L | | | | < 0.96 U | | | | < 0.96 U | | Dieldrin | UG/L | | | | < 0.0236 U | | | | < 0.0236 U | | Disulfoton | UG/L | | | | < 0.96 U | | | | < 0.96 U | | Endosulfan I | UG/L | | | | < 0.0236 U | | | | < 0.0236 U | | Endosulfan II | UG/L | | | | < 0.0236 U | | | | < 0.0236 U | | Endosulfan sulfate | UG/L | | | | < 0.0236 U | | | | < 0.0236 U | | Endrin State Internal | UG/L | | | | < 0.0236 U | | | | < 0.0236 U | | Endrin aldehyde | UG/L | | | | < 0.0236 U | | | | < 0.0236 U | | Endrin ketone | UG/L | | | | < 0.0236 U | | | | < 0.0236 U | | gamma-BHC (Lindane) | UG/L | | | | < 0.0236 U | | | | < 0.0236 U | | Heptachlor Heptachlor epoxide | UG/L | | | | < 0.0236 U
< 0.0236 U | | | | < 0.0236 U
< 0.0236 U | | Malathion | UG/L
UG/L | | | | < 0.0236 U | | | | < 0.0236 U | | Methoxychlor | UG/L | | | | < 0.96 U | | | | < 0.96 U | | Mevinphos | UG/L | | | | < 0.0236 U | | | | < 0.0236 U | | • | | _ | | | V 0.70 U | | | | 0.700 | | urgeable Petroleum Hyd | | | | | | | | | | | GRO as Gasoline | UG/L | | | | < 100 U | | | | < 100 U | | emivolatile Organics | | | | | | | | | | | 1,2,4,5-Tetrachlorobenzer | ne UG/L | | | | < 1 U | | | | < 0.9 U | | 1,2-Dinitrobenzene | UG/L | | | | < 5 U | | | | < 5 U | | 1,2-Diphenylhydrazine | UG/L | | | | < 1 U | | | | < 0.9 U | | 1,3-Dimethyl adamatane | UG/L | | | | < 5 U | | | | < 5 U | | 1,3-Dinitrobenzene | UG/L | | | | < 5 U | | | | < 5 U | | 1,4-Dinitrobenzene | UG/L | | | | < 5 U | | | | < 5 U | | 1-Chloronaphthalene | UG/L | | | | < 1 U | | | | < 0.9 U | | 2,3,4,6-Tetrachloropheno | | | | | < 1 U | | | | < 0.9 U | | 2,4,5-Trichlorophenol | UG/L | | | | < 1 U | | | | < 0.9 U | | 2,4,6-Trichlorophenol | UG/L | | | | < 1 U | | | | < 0.9 U | | 2,4-Dichlorophenol | UG/L | | | | < 1 U | | | | < 0.9 U | | 2,4-Dimethylphenol | UG/L | | | | < 1 U | | | | < 0.9 U | | 2,4-Dinitrophenol | UG/L | | | | < 29 U | | | | < 28 U | | 2,4-Dinitrotoluene | UG/L | | | | < 5 U | | | | < 5 U | | | Property Owner Location Description | PROPERTY OWNER E WELL IS LOCATED NORTH OF BARN. | PROPERTY OWNER E | PROPERTY OWNER E WELL IS LOCATED NORTH OF BARN. | PROPERTY OWNER E WELL IS LOCATED NORTH OF BARN. | PROPERTY OWNER E WELL IS LOCATED NORTH OF BARN. | PROPERTY OWNER E | PROPERTY OWNER E WELL IS LOCATED IN BUSHES IN FRONT OF HOUSE. | PROPERTY OWNER WELL IS LOCATED IN BUSHE FRONT OF HOUSE. | |-----------------------------|--------------------------------------|---|------------------------------|---|---|---|------------------------------|---|---| | | Source Type | WELL | | Well Depth | 115 | 115 | 115 | 115 | 185 | 185 | 185 | 185 | | S | Sampled Before Treatment? | NA | NA | NA | NA | NA | NA | Pre-Treatment | Pre-Treatment | | | Sample ID | NTD0308-04012010-1625 | NTH1162-PROPERTY OWNER E 002 | 0108201150103 | 1104201120206 | NTD0293-04012010-1545 | NTH1160-PROPERTY OWNER E 001 | | 1104201120204 | | Parameter and units | Sample Date | 4/1/2010 (Baseline) | 8/12/2010 | 1/8/2011 | 11/4/2011 | 4/1/2010 (Baseline) | 8/12/2010 | 1/8/2011 | 11/4/2011 | | 2,6-Dichlorophenol | UG/L | | | | < 1 U | | | | < 0.9 U | | 2,6-Dinitrotoluene | UG/L | | | | < 1 U | | | | < 0.9 U | | 2-Butoxyethanol | UG/L | | | | < 5 UJ | | | | < 5 UJ | | - | | | | | | | | | | | 2-Chloronaphthalene | UG/L | | | | < 1 U | | | | < 0.9 U | | 2-Chlorophenol | UG/L | | | | < 1 U | | | | < 0.9 U | | 2-Methylnaphthalene | UG/L | | | | < 0.5 U | | | | < 0.5 U | | 2-Methylphenol | UG/L | | | | < 1 U | | | | < 0.9 U | | 2-Nitroaniline | UG/L | | | | < 1 U | | | | < 0.9 U | | 2-Nitrophenol | UG/L | | | | < 1 U | | | | < 0.9 U | | 3,3-Dichlorobenzidine | UG/L | | | | < 5 U | | | | < 5 U | | 3-Nitroaniline | UG/L | | | | < 1 U | | | | < 0.9 U | | 4,4'-Methylenebis(2-chloroa | aniline) UG/L | | | | < 14 UJ | | | | < 14 UJ | | 4,4'-Methylenebis(N,N-dime | | | | | < 14 UJ | | | | < 14 UJ | | 4,6-Dinitro-2-methylphenol | | | | | < 14 U | | | | < 14 U | | 4-Bromophenyl phenyl ethe | | | | | < 1 U | | | | < 0.9 U | | 4-Chloro-3-methylphenol | | | | | < 1 UJ | | | | < 0.9 UJ | | | UG/L | | | | | | | | | | 4-Chloroaniline | UG/L | | | | < 1 U | | | | < 0.9 U | | 4-Chlorophenyl phenyl ethe | | | | | < 1 U | | | | < 0.9 U | | 4-Methylphenol | UG/L | | | | < 1 U | | | | < 0.9 U | | 4-Nitroaniline | UG/L | | | | < 1 U | | | | < 0.9 U | | 4-Nitrophenol | UG/L | | | | < 29 U | | | | < 28 U | | Acenaphthene | UG/L | | | | < 0.5 U | | | | < 0.5 U | | Acenaphthylene | UG/L | | | | < 0.5 U | | | | < 0.5 U | | Acetophenone | UG/L | | | | < 1 U | | | | < 0.9 U | | Adamantane | UG/L | | | | < 5 U | | | | < 5 U | | Aniline | UG/L | | | | < 1 U | | | | < 0.9 U | | Anthracene | UG/L | | | | < 0.5 U | | | | < 0.5 U | | | | | | | | | | | < 0.5 UJ | | Benzo (a) anthracene | UG/L | | | | < 0.5 UJ | | | | | | Benzo (a) pyrene | UG/L | | | | < 0.5 U | | | | < 0.5 U | | Benzo (b) fluoranthene | UG/L | | | | < 0.5 U | | | | < 0.5 U | | Benzo (g,h,i) perylene | UG/L | | | | < 0.5 U | | | | < 0.5 U | | Benzo (k) fluoranthene | UG/L | | | | < 0.5 U | | | | < 0.5 U | | Benzoic acid | UG/L | | | | < 14 UJ | | | | < 14 UJ | | Benzyl alcohol | UG/L | | | | < 14 U | | | | < 14 U | | Bis(2-chloroethoxy)methan | ie UG/L | | | | < 1 U | | | | < 0.9 U | | Bis(2-chloroethyl)ether | UG/L | | | | < 1 U | | | | < 0.9 U | | bis(2-Chloroisopropyl)ether | | | | | < 1 U | | | | < 0.9 U | | Bis(2-ethylhexyl)phthalate | UG/L | | | | < 5 UJ | | | | < 5 UJ | | Butyl benzyl phthalate | UG/L | | | | < 5 UJ | | | | < 5 UJ | | | | | | | | | | | | | Carbazole | UG/L | | | | < 1 U | | | | < 0.9 U | | Chlorobenzilate | UG/L | | | | < 10 U | | | | < 9 U | | Chrysene | UG/L | | | | < 0.5 UJ | | | | < 0.5 UJ | | Diallate (cis or trans) | UG/L | | | | < 5 U | | | | < 5 U | | Dibenz (a,h) anthracene | UG/L | | | | < 0.5 U | | | | < 0.5 U | | Dibenzofuran | UG/L | | | | < 1 U | | | | < 0.9 U | | Diethyl phthalate | UG/L | | | | < 5 U | | | | < 5 U | | Dimethyl phthalate | UG/L | | | | < 5 U | | | | < 5 U | | Di-n-butyl phthalate | UG/L | | | | < 5 U | | | | < 5 U | | Di-n-octyl phthalate | UG/L | | | | < 5 U | | | | < 5 U | | Dinoseb | UG/L | | | | < 5 U | | | | < 5 U | | Disulfoton | | | | | < 48 U | | | | < 47 U | | | UG/L | | | | | | | | | | d-Limonene | UG/L | | | | < 5 U | | | | < 5 U | | Fluoranthene | UG/L | | | | < 0.5 U | | | | < 0.5 U | | Fluorene | UG/L | | | | < 0.5 U | | | | < 0.5 U | | Hexachlorobenzene | UG/L | | | | < 0.5 U | | | | < 0.5 U | | Hexachlorobutadiene | UG/L | | | | < 1 U | | | | < 0.9 U | | Hexachlorocyclopentadiene | | | | | < 14 U | | | | < 14 U | | Hexachloroethane | UG/L | | | | < 5 U | | | | < 5 U | | Indeno (1,2,3-cd) pyrene | UG/L | | | | < 0.5 U | | | | < 0.5 U | | Isophorone | UG/L | | | | < 1 U | <u> </u> | | | < 0.9 U | | 130PHOLOHE | UG/L | | | | < 0.5 U | | | | < 0.9 U | | | Property Owner | | PROPERTY OWNER E |-------------------------|---------------------------|--------------------------|------------------------------|--------------------------|--------------------------|--------------------------|------------------------------|------------------------------|------------------| | | | WELL IS LOCATED NORTH OF | | WELL IS LOCATED NORTH OF | WELL IS LOCATED NORTH OF | WELL IS LOCATED NORTH OF | | WELL IS LOCATED IN BUSHES IN | | | | Location Description | | NA/ELI | BARN. | BARN. | BARN. | NA/ELI | FRONT OF HOUSE. | FRONT OF
HOUSE. | | | Source Type | | WELL | | Well Depth | | 115 | 115 | 115 | 185 | 185 | 185 | 185 | | | Sampled Before Treatment? | | NA | NA | NA | NA | NA | Pre-Treatment | Pre-Treatment | | | Sample ID | | NTH1162-PROPERTY OWNER E 002 | 0108201150103 | 1104201120206 | NTD0293-04012010-1545 | NTH1160-PROPERTY OWNER E 001 | 0108201150101 | 1104201120204 | | Parameter and units | Sample Date | 4/1/2010 (Baseline) | 8/12/2010 | 1/8/2011 | 11/4/2011 | 4/1/2010 (Baseline) | 8/12/2010 | 1/8/2011 | 11/4/2011 | | Nitrobenzene | UG/L | | | | < 1 U | | | | < 0.9 U | | N-Nitrosodiethylamine | UG/L | | | | < 1 U | | | | < 0.9 U | | N-Nitrosodimethylamine | e UG/L | | | | < 5 U | | | | < 5 U | | N-Nitrosodi-n-butylamin | ie UG/L | | | | < 5 U | | | | < 5 U | | N-Nitrosodi-n-propylam | | | | | < 1 U | | | | < 0.9 U | | N-Nitrosodiphenylamine | | | | | < 1 U | | | | < 0.9 U | | N-Nitrosomethylethylam | | | | | < 5 U | | | | < 5 U | | Parathion-ethyl | UG/L | | | | < 5 U | | | | < 5 U | | Parathion-methyl | UG/L | | | | < 5 U | | | | < 5 U | | Pentachlorobenzene | UG/L | | | | < 1 U | | | | < 0.9 U | | Pentachlorophenol | | | | | < 5 U | <u> </u> | | | < 5 U | | | UG/L | | | | | | | | | | Phenanthrene | UG/L | | | | < 0.5 U | | | | < 0.5 U | | Phenol | UG/L | | | | < 1 U | | | | < 0.9 U | | Phorate | UG/L | | | | < 1 U | | | | < 0.9 U | | Pronamide | UG/L | | | | < 1 U | | | | < 0.9 U | | Pyrene | UG/L | | | | < 0.5 U | | | | < 0.5 U | | Pyridine | UG/L | | | | < 5 U | | | | < 5 U | | Squalene | UG/L | | | | < 5 UJ | | | | < 5 UJ | | Terbufos | UG/L | | | | < 5 UJ | | | | < 5 UJ | | Terpineol | UG/L | | | | < 5 U | | | | < 5 U | | Tributoxyethyl phospha | te UG/L | | | | < 5 U | | | | < 5 U | | Trifluralin | UG/L | | | | < 5 UJ | | | | < 5 UJ | | | | | | | | | | | | | ICs . | | | | | | | | | | | 1,2,3-Trimethylbenzene | UG/L | | | | | | | | | | alatila Ormaniaa | | | | | | | | | | | olatile Organics | | | | | 1.00.11 | | | | 4.00.11 | | 1,1,1-Trichloroethane | UG/L | | | | < 1.00 U | | | | < 1.00 U | | 1,1,2-Trichloroethane | UG/L | | | | < 1.00 U | | | | < 1.00 U | | 1,1-Dichloroethane | UG/L | | | | < 1.00 U | | | | < 1.00 U | | 1,1-Dichloroethene | UG/L | | | | < 1.00 U | | | | < 1.00 U | | 1,2,3-Trimethylbenzene | | | | | < 1.00 U | | | | < 1.00 U | | 1,2,4-Trichlorobenzene | UG/L | | | | | | | | | | 1,2,4-Trimethylbenzene | UG/L | | | | < 1.00 U | | | | < 1.00 U | | 1,2-Dibromo-3-chloropr | opane UG/L | | | | < 0.1012 U | | | | < 0.1003 U | | 1,2-Dichlorobenzene | UG/L | | | | < 1.00 U | | | | < 1.00 U | | 1,2-Dichloroethane | UG/L | | | | < 1.00 U | | | | < 1.00 U | | 1,2-Dichloropropane | UG/L | | | | | | | | | | 1,3,5-Trimethylbenzene | | | | | < 1.00 U | | | | < 1.00 U | | 1,3-Dichlorobenzene | UG/L | | | | < 1.00 U | | | | < 1.00 U | | 1,4-Dichlorobenzene | UG/L | | | | < 1.00 U | | | | < 1.00 U | | Acetone | UG/L | | | | < 50.0 U | | | | < 50.0 U | | Benzene | UG/L | < 0.500 U | ND | < 0.5 U | < 1.00 U | < 0.500 U | ND | < 0.5 U | < 1.00 U | | Carbon disulfide | UG/L | | | | < 1.00 U | | | | < 1.00 U | | Carbon Tetrachloride | UG/L | | | | < 1.00 U | | | | < 1.00 U | | Chlorobenzene | UG/L | | | | < 1.00 U | | | | < 1.00 U | | Chloroform | | | | | < 1.00 U | | | | < 1.00 U | | | UG/L | | | | | | | | | | cis-1,2-Dichloroethene | UG/L | | | | < 1.00 U | | | | < 1.00 U | | Diisopropyl Ether | UG/L | | | | < 1.00 U | | | | < 1.00 U | | Ethanol | UG/L | | | | < 100 U | | | | < 100 U | | Ethyl tert-Butyl Ether | UG/L | | | | < 1.00 U | | | | < 1.00 U | | Ethylbenzene | UG/L | < 0.500 U | ND | < 0.5 UJH | < 1.00 U | < 0.500 U | ND | < 0.5 U | < 1.00 U | | Hexachlorobutadiene | UG/L | | | | < 1 U | | | | < 0.9 U | | Isopropyl alcohol | UG/L | | | | < 50.0 U | | | | < 50.0 U | | Isopropylbenzene | UG/L | | | | < 1.00 U | | | | < 1.00 U | | m,p-Xylene | UG/L | | | | < 2.00 U | | | | < 2.00 U | | Methoxychlor | UG/L | | | | < 0.0236 U | | | | < 0.0236 U | | Methyl tert-Butyl Ether | UG/L | | | | < 1.00 U | | | | < 1.00 U | | Methylene Chloride | UG/L | | | | < 5.00 U | | | | < 5.00 U | | Naphthalene | UG/L | | | | < 5.00 U | | | | < 5.00 U | | • | UG/L | | | | < 1.00 U | | | | < 1.00 U | | o-Xylene
Styrene | | | | | < 1.00 0 | | | | < 1.00 0 | | | UG/L | | | | | | | | | | | Property Owner | PROPERTY OWNER E |--------------------------|---------------------------|--------------------------|------------------------------|--------------------------|--------------------------|--------------------------|------------------------------|------------------------------|------------------------------| | | , , | WELL IS LOCATED NORTH OF | | WELL IS LOCATED NORTH OF | WELL IS LOCATED NORTH OF | WELL IS LOCATED NORTH OF | | WELL IS LOCATED IN BUSHES IN | WELL IS LOCATED IN BUSHES IN | | | Location Description | BARN. | | BARN. | BARN. | BARN. | | FRONT OF HOUSE. | FRONT OF HOUSE. | | | Source Type | WELL | | Well Depth | 115 | 115 | 115 | 115 | 185 | 185 | 185 | 185 | | | Sampled Before Treatment? | NA | NA | NA | NA | NA | NA | Pre-Treatment | Pre-Treatment | | | Sample ID | NTD0308-04012010-1625 | NTH1162-PROPERTY OWNER E 002 | 0108201150103 | 1104201120206 | NTD0293-04012010-1545 | NTH1160-PROPERTY OWNER E 001 | 0108201150101 | 1104201120204 | | Parameter and units | Sample Date | 4/1/2010 (Baseline) | 8/12/2010 | 1/8/2011 | 11/4/2011 | 4/1/2010 (Baseline) | 8/12/2010 | 1/8/2011 | 11/4/2011 | | Tert-Amyl Methyl Ether | UG/L | | | | < 1.00 U | | | | < 1.00 U | | Tertiary Butyl Alcohol | UG/L | | | | < 10.0 U | | | | < 10.0 U | | Tetrachloroethene | UG/L | | | | < 1.00 U | | | | < 1.00 U | | Tetrahydrofuran | UG/L | | | | | | | | | | Toluene | UG/L | < 0.500 U | ND | < 0.5 U | < 1.00 U | < 0.500 U | ND | < 0.5 U | < 1.00 U | | trans-1,2-Dichloroethene | UG/L | | | | < 1.00 U | | | | < 1.00 U | | Trichloroethene | UG/L | | | | < 1.00 U | | | | < 1.00 U | | Vinyl chloride | UG/L | | | | < 1.00 U | | | | < 1.00 U | | Xylenes, total | UG/L | < 0.500 U | ND | < 0.5 U | < 3.00 U | < 0.500 U | ND | < 0.5 U | < 3.00 U | - U : Parameter not detected at posted limit - < : Parameter not detected at posted limit - ND : Parameter not detected - H : Parameter analyzed beyond method recommended - holding time - J: Estimated value ---: Parameter not analyzed. B: Blank qualified ug/L: Micrograms per liter mg/L: Milligrams per liter NA: Not Available - NTU : Nephelometric Turbidity Unit umho/cm : Micromhos per centimeter colonies/100 ml : Colonies per 100 millileters # APPENDIX A-6 EPA STUDY WELL DATA PROPERTY OWNER F | | Property Owner | PROPERTY OWNER F | PROPERTY OWNER F | PROPERTY OWNER F | |-----------------------------|----------------------------------|--------------------------|--------------------------|------------------------------| | | | | | WELL LOCATED NORTH OF HOUSE. | | | Landing Danielation | PADEP ON SITE TO COLLECT | PADEP ON SITE TO COLLECT | PADEP ON SITE TO COLLECT | | | Location Description Source Type | SAMPLE.
WELL | SAMPLE. WELL | SAMPLE. WELL | | | Well Depth | 200 | 200 | 200 | | | | NA | NA | NA | | | Sampled Before Treatment? | 0310201150104 | 1025201120201 | 1111201124301 | | Parameter and units | Sample ID
Sample Date | 3/10/2011 | 10/25/2011 | 11/11/2011 | | Parameter and units | Sample Date | 3/10/2011 | 10/25/2011 | 11/11/2011 | | Aldehydes | | | | | | Gluteraldehyde | UG/L | | | | | Bacteria | | | | | | E. coli | colonies/100ml | | Absent | | | Fecal coliform bacteria | colonies/100ml | | < 1 U | | | Total Coliform Bacteria | colonies/100ml | | Absent | | | Total Comorni Bacteria | Colornes/ Toorni | | Absent | | | DBCP | | | | | | 1,2-Dibromo-3-chloropropa | ane UG/L | | < 0.1036 U | | | Extractable Betroloum Hye | dracarbans | | | | | Diesel | UG/L | | < 94.3 U | | | Diesei | UG/L | | \ 74.3 U | | | General Chemistry | | | | | | Alkalinity, Total (CaCO3) | MG/L | | 231 | | | Ammonia as N | MG/L | | 0.981 | | | Bicarbonate Alkalinity as C | aCO3 MG/L | 221 | 231 | 220 | | Bromide | MG/L | | < 2.5 U | < 5.00 U | | Carbonate as CaCO3 | MG/L | 11.3 | < 10.0 U | 25.2 | | Chloride | MG/L | 45 | 56.0 J | 44 | | CO2 by Headspace | UG/L | | < 12000 U | | | Cyanide | MG/L | | | | | Fluoride | MG/L | | < 0.50 U | | | MBAS | MG/L | < 0.05 U | < 0.12 U | < 0.0500 U | | Nitrate | MG/L | | | | | Nitrate Nitrogen | MG/L | | < 0.50 U | | | Nitrite Nitrogen | MG/L | | < 0.50 U | | | Oil & Grease HEM | MG/L | < 6.02 U | < 4.71 U | < 6.10 U | | рН | pH UNITS | 8.3 J | 7.90 H | 8.30 H | | Phosphorus | MG/L | | < 0.100 U | | | Specific conductance | UMHO/CM | 600 | 641 | 609 | | Sulfate | MG/L | < 5 U | < 5.0 UJ | < 5.00 U | | Temperature of pH determ | | 21.2 | 21.5 H | 21.4 H | | Total Dissolved Solids | MG/L | 346 | 348 | 340 | | Total Suspended Solids | MG/L | < 1 U | < 1.00 U | < 1.00 U | | Turbidity | NTU | 1.3 | 0.54 | < 1.00 U | | Glycols | | | | | | 1,2-Propylene Glycol | MG/L | | | | | Diethylene Glycol | MG/L | | < 10 U | | | Ethylene Glycol | MG/L | | | | | Tetraethylene glycol | MG/L | | 11 J | | | Triethylene glycol | MG/L | | < 10 U | | | 3 0 3 | | | | | | Light Gases | | | . 0.00500.11 | | | Acetylene | MG/L | | < 0.00500 U | 0.202 | | Ethane | MG/L | < 0.026 U | 0.0202
< 0.00500 U | 0.202 | | Ethene
Methane | MG/L |
E2 / | |
E1 0 | | | MG/L | 53.4 | 55.3 | 51.8 | | n-Butane
Propago | MG/L | | < 0.00500 U |
< 0.00500 H | | Propane | MG/L | < 0.034 U | < 0.00500 U | < 0.00500 U | | Low Molecular Weight Acid | ds | | | | | Acetic Acid | UG/L | | < 10000 U | | | Butyric Acid | UG/L | | < 10000 U | | | Formic Acid | UG/L | | < 10000 U | | | Isobutyric acid | UG/L | | < 10000 U | | | - | 110.4 | | < 5000 U | | | Lactic acid | UG/L | | 1 0000 0 | | | | Property Owner Location Description | | PROPERTY OWNER F WELL LOCATED NORTH OF HOUSE. PADEP ON SITE TO COLLECT SAMPLE. | PROPERTY OWNER F WELL LOCATED NORTH OF HOUSE. PADEP ON SITE TO COLLECT SAMPLE. | |--------------------------|--------------------------------------|---------------
--|--| | | Source Type | WELL | WELL | WELL | | | Well Depth | 200 | 200 | 200 | | | Sampled Before Treatment? | NA | NA | NA NA | | | • | | 1025201120201 | | | Danier de la contraction | Sample ID | 0310201150104 | | 1111201124301 | | Parameter and units | Sample Date | 3/10/2011 | 10/25/2011 | 11/11/2011 | | Metals, 6020x | | | | | | Cesium | MG/L | | 0.00074 | | | Cesium, Dissolved | MG/L | | 0.0007 | | | Potassium | MG/L | | 1.88 | | | Potassium, Dissolved | MG/L | | 1.85 | | | Silicon | | | 4 | | | | MG/L | | · | | | Silicon, Dissolved | MG/L | | 0.404 | | | Thorium | MG/L | | < 0.002 U | | | Thorium, Dissolved | MG/L | | < 0.002 U | | | Uranium | MG/L | | < 0.001 U | | | Uranium, Dissolved | MG/L | | < 0.001 U | | | Metals, Total Aluminum | MG/L | | < 0.0200 U | | | | | | < 0.0200 U | | | Antimony | MG/L |
< 0.01 H | < 0.00200 U |
- 0.0100 II | | Arsenic | MG/L | < 0.01 U | | < 0.0100 U | | Barium | MG/L | 0.944 | 0.937 | 0.924 | | Beryllium | MG/L | | < 0.00200 U | | | Boron | MG/L | | 0.551 | | | Cadmium | MG/L | < 0.001 U | < 0.00100 U | < 0.00100 U | | Calcium | MG/L | 12.5 | 12.8 | 12.7 | | Chromium | MG/L | < 0.005 U | < 0.00200 U | < 0.00500 U | | Cobalt | MG/L | | < 0.00200 U | | | Copper | MG/L | | 0.0482 | | | Hardness, CaCO3 | MG/L | | | | | Iron | MG/L | 0.0542 | 0.113 | 0.0707 | | Lead | | < 0.005 U | < 0.00200 U | < 0.00500 U | | | MG/L | | | | | Lithium | MG/L | | | 0.1 | | Magnesium | MG/L | 1.98 | 2.05 | 2.23 | | Manganese | MG/L | < 0.015 U | 0.00749 | < 0.0150 U | | Mercury | MG/L | < 0.0002 U | < 0.000200 U | < 0.000200 U | | Molybdenum | MG/L | | < 0.00500 U | | | Nickel | MG/L | | < 0.00500 U | | | Potassium | MG/L | 1.93 | 1.83 | 1.87 | | Selenium | MG/L | < 0.01 U | < 0.00200 U | < 0.0100 U | | Silver | MG/L | < 0.005 U | < 0.00200 U | < 0.00500 U | | Sodium | MG/L | 122 | 122 J | 118 | | Strontium | MG/L | | 1.74 | 1.76 | | Sulfur | MG/L | < 0.5 U | < 0.500 U | < 0.500 U | | Thallium | | < 0.5 0 | < 0.00200 U | < 0.500 0 | | | MG/L | | | | | Titanium | MG/L | | < 0.00200 U | | | Vanadium | MG/L | | < 0.00400 U | | | Zinc | MG/L | | < 0.0500 U | | | Metals, Dissolved | | | | | | Aluminum, Dissolved | MG/L | | < 0.0200 U | | | Antimony, Dissolved | MG/L | | < 0.00200 U | | | Arsenic, Dissolved | MG/L | | < 0.00200 U | | | | | | | | | Barium, Dissolved | MG/L | | 0.843 | | | Beryllium, Dissolved | MG/L | | < 0.00200 U | | | Boron, Dissolved | MG/L | | 0.578 | | | Cadmium, Dissolved | MG/L | | < 0.00100 U | | | Calcium, Dissolved | MG/L | | 12.8 | | | Chromium, Dissolved | MG/L | | < 0.00200 U | | | Cobalt, Dissolved | MG/L | | < 0.00200 U | | | Copper, Dissolved | MG/L | | < 0.00500 U | | | Iron, Dissolved | MG/L | | 0.0715 | | | Lead, Dissolved | MG/L | | < 0.00200 U | | | Note Control | | Property Owner | PROPERTY OWNER F | PROPERTY OWNER F | PROPERTY OWNER F | |--|---------------------------|----------------------|------------------|------------------|--------------------------| | Deciminal Description Section | | ' ' | | | | | Source Type WELL WELL WELL WELL WELL WELL Sample to the for froatment? Sample 10 331021150104 1025201120201 1117101124301 MA NA NA NA NA NA NA NA | | | | | PADEP ON SITE TO COLLECT | | Samplet Before Treatment? NA | | Location Description | SAMPLE. | SAMPLE. | SAMPLE. | | Sample Betor Treatment? Sample Date 0 3010201150104 1025201120201 11111201124301 1111201124301 1025201120201 11111201124301 1025201120201 11111201124301 1025201120201 11111201124301 1025201120201 11111201124301 1025201120201 11111201124301 1025201120201 11111201124301 1025201120201 11111201124301 1025201120201 11111201124301 1025201120201 11111201124301 1025201120201 11111201124301 1025201120201 11111201124301 1025201120201 11111201124301 1025201120201 11111201124301 1025201120201 11111201124301 1025201120201 11111201124301 1025201120201 11111201124301 1025201120201 11111201124301 1025201120201 11111201124301 1025201120201 111112011201120201 111112011201120201 111112011202020201 111112011202020202020202020202020202020 | | Source Type | WELL | WELL | WELL | | Parameter and units | | | 200 | 200 | 200 | | Parameter and units | | | | | | | Magnesium, Dissolved Mich | | | | | | | Managanese, Dissolved Mich 0.00098 | | Sample Date | 3/10/2011 | | 11/11/2011 | | Mercury, Dissolved Micri < 0.000200 U | - | | | | | | Molydenum. Dissolved MGL | - | | | | | | Nickel, Dissolved Mont | | | | | | | Potassium, Dissolved Mort | - | | | | | | Selenium, Dissolved Misch | | | | | | | Silver, Dissolved | | | | | | | Sodium, Dissolved Mor. 1.75 | · | | | | | | Strontum, Dissolved McA. 1.75 | | | | | | | Suffer Dissolved Moz. | | | | | | | Thallium, Dissolved Ma/L | | | | | | | Titanium, Dissolved MG/L | | | | | | | Vanadium, Dissolved Mc/L < 0.00400 U | | | | | | | Miscellaneous Organics | | | | | | | Miscellaneous Organics Inorganic Carbon, Dissolved MGA 63.2 | | | | | | | Inorganic Carbon, Dissolved MG/L < 1.00 U | | IVIO/E | | 0.0300 0 | | | Organic Carbon, Dissolved MG/L < < 1.00 U | | | | | | | ### A4-PDD UGA | | | | | | | 4,4-DDE | Organic Carbon, Dissolved | d MG/L | | < 1.00 U | | | 4,4-DDE UGA | Pesticides and PCBs | | | | | | 4,4°-DDT | | UG/L | | < 0.0472 U | | | A4-DDT | | | | | | | Aldrin | | | | | | | Azirphos-methyl UGAL < 0.0472 U | - | | | < 0.0472 U | | | Azinphos-methyl UG/L UG/ | | | | | | | Deta-BHC | | UG/L | | | | | delta-BHC | | UG/L | | < 0.0472 U | | | Dichlorvos UG/L < 0.94 UH | | UG/L | | < 6.0 U | | | Dieldrin | delta-BHC | UG/L | | < 0.0472 U | | | Disulfoton | Dichlorvos | UG/L | | < 0.94 UH | | | Endosulfan I | Dieldrin | UG/L | | < 0.0472 U | | | Endosulfan II | Disulfoton | UG/L | | < 0.94 UH | | | Endosulfan sulfate | | UG/L | | | | | Endrin UG/L | | UG/L | | | | | Endrin aldehyde | | UG/L | | | | | Endrin ketone | | UG/L | | | | | Gamma-BHC (Lindane) | - | | | | | | Heptachlor | | | | | | | Heptachlor epoxide | | | | | | | Malathion UG/L < 0.94 UH Methoxychlor UG/L < 0.0472 U Mevinphos UG/L < 0.94 UH Purgeable Petroleum Hydrocarbons GRO as Gasoline UG/L < 100 U Semivolatile Organics 1,2-Dinitrobenzene UG/L < 1 U 1,2-Dinitrobenzene UG/L < 5 U 1,2-Diphenylhydrazine UG/L < 1 U 1,3-Dimethyl adamatane UG/L < 5 U 1,3-Dinitrobenzene UG/L < 5 U 1,4-Dinitrobenzene UG/L < 5 U 1,4-Dinitrobenzene UG/L < 1 U 2,3,4,6-Tetrachlorophenol UG/L < 1 U 2,4,6-Trichlorophenol UG/L < 1 U 2,4,6-Tri | | | | | | | Methoxychlor UG/L < 0.0472 U Mevinphos UG/L < 0.94 UH Purgeable Petroleum Hydrocarbons GRO as Gasoline UG/L < 100 U Semivolatile Organics 1,2,4,5-Tetrachlorobenzene UG/L < 1 U 1,2-Dinitrobenzene UG/L < 5 U 1,2-Diphenylhydrazine UG/L < 5 U 1,3-Dinitrobenzene UG/L < 5 U 1,3-Dinitrobenzene UG/L < 5 U 1,4-Dinitrobenzene UG/L < 5 U 1,4-Dinitrobenzene UG/L < 5 U 1,4-Dinitrobenzene
UG/L < 1 U 2,3,4,6-Tetrachlorophenol UG/L < 1 U 2,4,5-Trichlorophenol UG/L < 1 U 2,4,6-Trich | | | | | | | Mevinphos | | | | | | | Purgeable Petroleum Hydrocarbons GRO as Gasoline UG/L < 100 U Semivolatile Organics 1,2,4,5-Tetrachlorobenzene UG/L < 1 U 1,2-Dinitrobenzene UG/L < 5 U 1,2-Diphenylhydrazine UG/L < 1 U 1,3-Dimethyl adamatane UG/L < 5 U 1,3-Dinitrobenzene UG/L < 5 U 1,4-Dinitrobenzene UG/L < 5 U 1,4-Dinitrobenzene UG/L < 5 U 1,4-Dinitrobenzene UG/L < 5 U 1,4-Dinitrobenzene UG/L < 1 U 2,3,4,6-Tetrachlorophenol UG/L < 1 U 2,4,5-Trichlorophenol UG/L < 1 U 2,4,6-Trichlorophenol UG/L < 1 U <td< th=""><th>-</th><th></th><th></th><th></th><th></th></td<> | - | | | | | | GRO as Gasoline UG/L < 100 U | Weviriprios | UG/L | | < 0.94 UFI | | | Semivolatile Organics 1,2,4,5-Tetrachlorobenzene UG/L < 1 U 1,2-Dinitrobenzene UG/L < 5 U 1,2-Diphenylhydrazine UG/L < 1 U 1,3-Dimethyl adamatane UG/L < 5 U 1,3-Dinitrobenzene UG/L < 5 U 1,4-Dinitrobenzene UG/L < 5 U 1,4-Dinitrobenzene UG/L < 5 U 2,3,4,6-Tetrachlorophenol UG/L < 1 U 2,4,5-Trichlorophenol UG/L < 1 U 2,4,6-Trichlorophenol UG/L < 1 U 2,4,6-Trichlorophenol UG/L < 1 U 2,4,6-Trichlorophenol UG/L < 1 U 2,4,6-Trichlorophenol UG/L < 1 U 2,4,6-Trichlorophenol UG/L < 1 U | | Irocarbons | | | | | 1,2,4,5-Tetrachlorobenzene UG/L < 1 U 1,2-Dipintrobenzene UG/L < 5 U 1,2-Diphenylhydrazine UG/L < 1 U 1,3-Dimethyl adamatane UG/L < 5 U 1,3-Dinitrobenzene UG/L < 5 U 1,4-Dinitrobenzene UG/L < 5 U 1-Chloronaphthalene UG/L < 1 U 2,3,4,6-Tetrachlorophenol UG/L < 1 U 2,4,5-Trichlorophenol UG/L < 1 U 2,4,6-Trichlorophenol UG/L < 1 U 2,4-Dichlorophenol UG/L < 1 U | GRO as Gasoline | UG/L | | < 100 U | | | 1,2,4,5-Tetrachlorobenzene UG/L < 1 U 1,2-Dipintrobenzene UG/L < 5 U 1,2-Diphenylhydrazine UG/L < 1 U 1,3-Dimethyl adamatane UG/L < 5 U 1,3-Dinitrobenzene UG/L < 5 U 1,4-Dinitrobenzene UG/L < 5 U 1-Chloronaphthalene UG/L < 1 U 2,3,4,6-Tetrachlorophenol UG/L < 1 U 2,4,5-Trichlorophenol UG/L < 1 U 2,4,6-Trichlorophenol UG/L < 1 U 2,4-Dichlorophenol UG/L < 1 U | Semivolatile Organics | | | | | | 1,2-Dinitrobenzene UG/L < 5 U 1,2-Diphenylhydrazine UG/L < 1 U 1,3-Dimethyl adamatane UG/L < 5 U 1,3-Dinitrobenzene UG/L < 5 U 1,4-Dinitrobenzene UG/L < 5 U 1-Chloronaphthalene UG/L < 1 U 2,3,4,6-Tetrachlorophenol UG/L < 1 U 2,4,5-Trichlorophenol UG/L < 1 U 2,4,6-Trichlorophenol UG/L < 1 U 2,4-Dichlorophenol UG/L < 1 U | _ | ne ug/i | | < 1 U | | | 1,2-Diphenylhydrazine UG/L < 1 U 1,3-Dimethyl adamatane UG/L < 5 U 1,3-Dinitrobenzene UG/L < 5 U 1,4-Dinitrobenzene UG/L < 5 U 1-Chloronaphthalene UG/L < 1 U 2,3,4,6-Tetrachlorophenol UG/L < 1 U 2,4,5-Trichlorophenol UG/L < 1 U 2,4,6-Trichlorophenol UG/L < 1 U 2,4-Dichlorophenol UG/L < 1 U | | | | | | | 1,3-Dimethyl adamatane UG/L < 5 U 1,3-Dinitrobenzene UG/L < 5 U 1,4-Dinitrobenzene UG/L < 5 U 1-Chloronaphthalene UG/L < 1 U 2,3,4,6-Tetrachlorophenol UG/L < 1 U 2,4,5-Trichlorophenol UG/L < 1 U 2,4,6-Trichlorophenol UG/L < 1 U 2,4-Dichlorophenol UG/L < 1 U | · | | | | | | 1,3-Dinitrobenzene UG/L < 5 U 1,4-Dinitrobenzene UG/L < 5 U 1-Chloronaphthalene UG/L < 1 U 2,3,4,6-Tetrachlorophenol UG/L < 1 U 2,4,5-Trichlorophenol UG/L < 1 U 2,4,6-Trichlorophenol UG/L < 1 U 2,4-Dichlorophenol UG/L < 1 U | | | | | | | 1,4-Dinitrobenzene UG/L < 5 U 1-Chloronaphthalene UG/L < 1 U 2,3,4,6-Tetrachlorophenol UG/L < 1 U 2,4,5-Trichlorophenol UG/L < 1 U 2,4,6-Trichlorophenol UG/L < 1 U 2,4-Dichlorophenol UG/L < 1 U | | | | | | | 1-Chloronaphthalene UG/L < 1 U 2,3,4,6-Tetrachlorophenol UG/L < 1 U 2,4,5-Trichlorophenol UG/L < 1 U 2,4,6-Trichlorophenol UG/L < 1 U 2,4-Dichlorophenol UG/L < 1 U | | | | | | | 2,3,4,6-Tetrachlorophenol UG/L < 1 U 2,4,5-Trichlorophenol UG/L < 1 U 2,4,6-Trichlorophenol UG/L < 1 U 2,4-Dichlorophenol UG/L < 1 U | 1-Chloronaphthalene | | | | | | 2,4,6-Trichlorophenol UG/L < 1 U 2,4-Dichlorophenol UG/L < 1 U | | | | < 1 U | | | 2,4-Dichlorophenol UG/L < 1 U | 2,4,5-Trichlorophenol | UG/L | | < 1 U | | | · | | UG/L | | < 1 U | | | | - | UG/L | | | | | 2,4-Dimethylphenol UG/L < 1 U | 2,4-Dimethylphenol | UG/L | | < 1 U | | | | Property Owner | PROPERTY OWNER F WELL LOCATED NORTH OF HOUSE. PADEP ON SITE TO COLLECT | PROPERTY OWNER F WELL LOCATED NORTH OF HOUSE. PADEP ON SITE TO COLLECT | PROPERTY OWNER F WELL LOCATED NORTH OF HOUSE PADEP ON SITE TO COLLECT | |--------------------------------------|----------------------|--|--|--| | | Location Description | SAMPLE. | SAMPLE. | SAMPLE. | | | Source Type | WELL | WELL | WELL | | | | 200 | 200 | 200 | | | Well Depth | | | | | Sampled E | Before Treatment? | NA | NA | NA | | | Sample ID | 0310201150104 | 1025201120201 | 1111201124301 | | Parameter and units | Sample Date | 3/10/2011 | 10/25/2011 | 11/11/2011 | | 2,4-Dinitrophenol | UG/L | | < 29 U | | | 2,4-Dinitrotoluene | UG/L | | < 5 U | | | · | | | < 1 U | | | 2,6-Dichlorophenol | UG/L | | | | | 2,6-Dinitrotoluene | UG/L | | < 1 U | | | 2-Butoxyethanol | UG/L | | < 5 U | | | 2-Chloronaphthalene | UG/L | | < 1 U | | | 2-Chlorophenol | UG/L | | < 1 U | | | 2-Methylnaphthalene | UG/L | | < 0.5 U | | | 2-Methylphenol | UG/L | | < 1 U | | | 2-Nitroaniline | | | < 1 U | | | | UG/L | | | | | 2-Nitrophenol | UG/L | | < 1 U | | | 3,3-Dichlorobenzidine | UG/L | | < 5 U | | | 3-Nitroaniline | UG/L | | < 1 U | | | 4,4'-Methylenebis(2-chloroaniline) | UG/L | | < 14 UJ | | | 4,4'-Methylenebis(N,N-dimethylanilin | | | < 14 U | | | 4,6-Dinitro-2-methylphenol | | | < 14 U | | | 5 · | UG/L | | | | | 4-Bromophenyl phenyl ether | UG/L | | < 1 U | | | 4-Chloro-3-methylphenol | UG/L | | < 1 U | | | 4-Chloroaniline | UG/L | | < 1 U | | | 4-Chlorophenyl phenyl ether | UG/L | | < 1 U | | | 4-Methylphenol | UG/L | | < 1 U | | | 4-Nitroaniline | UG/L | | < 1 U | | | | | | | | | 4-Nitrophenol | UG/L | | < 29 U | | | Acenaphthene | UG/L | | < 0.5 U | | | Acenaphthylene | UG/L | | < 0.5 U | | | Acetophenone | UG/L | | < 1 U | | | Adamantane | UG/L | | < 5 U | | | Aniline | UG/L | | < 1 U | | | Anthracene | UG/L | | < 0.5 U | | | | | | | | | Benzo (a) anthracene | UG/L | | < 0.5 U | | | Benzo (a) pyrene | UG/L | | < 0.5 U | | | Benzo (b) fluoranthene | UG/L | | < 0.5 U | | | Benzo (g,h,i) perylene | UG/L | | < 0.5 U | | | Benzo (k) fluoranthene | UG/L | | < 0.5 U | | | Benzoic acid | UG/L | | < 14 U | | | | | | | | | Benzyl alcohol | UG/L | | < 14 U | | | Bis(2-chloroethoxy)methane | UG/L | | < 1 U | | | Bis(2-chloroethyl)ether | UG/L | | < 1 U | | | bis(2-Chloroisopropyl)ether | UG/L | | < 1 U | | | Bis(2-ethylhexyl)phthalate | UG/L | | < 5 U | | | Butyl benzyl phthalate | UG/L | | < 5 U | | | Carbazole | UG/L | | < 1 U | | | | | | | | | Chlorobenzilate | UG/L | | < 10 U | | | Chrysene | UG/L | | < 0.5 U | | | Diallate (cis or trans) | UG/L | | < 5 U | | | Dibenz (a,h) anthracene | UG/L | | < 0.5 U | | | Dibenzofuran | UG/L | | < 1 U | | | Diethyl phthalate | UG/L | | < 5 U | | | Dimethyl phthalate | | | < 5 U | | | | UG/L | | | | | Di-n-butyl phthalate | UG/L | | < 5 U | | | Di-n-octyl phthalate | UG/L | | < 5 U | | | Dinoseb | UG/L | | < 5 U | | | Disulfoton | UG/L | | < 48 U | | | d-Limonene | UG/L | | < 5 U | | | Fluoranthene | UG/L | | < 0.5 U | | | | | | | | | Fluorene | UG/L | | < 0.5 U | | | Hexachlorobenzene | UG/L | | < 0.5 U | | | Hexachlorobutadiene | UG/L | | < 1 U | | | Hexachlorocyclopentadiene | UG/L | | < 14 U | | | Hexachloroethane | UG/L | | < 5 U | | | • • | | | | | | | | PADEP ON SITE TO COLLECT | PROPERTY OWNER F WELL LOCATED NORTH OF HOUSE. PADEP ON SITE TO COLLECT | PADEP ON SITE TO COLLECT | |---|---|---------------------------------|---|-----------------------------------| | | Location Description | SAMPLE. | SAMPLE. | SAMPLE. | | | Source Type | WELL | WELL | WELL | | | Well Depth | 200 | 200 | 200 | | | Sampled Before Treatment? | NA | NA | NA | | | Sample ID | 0310201150104 | 1025201120201 | 1111201124301 | | Parameter and units | Sample Date | 3/10/2011 | 10/25/2011 | 11/11/2011 | | Indeno (1,2,3-cd) pyrene | UG/L | | < 0.5 U | | | Isophorone | UG/L | | < 1 U | | | Naphthalene | UG/L | | < 0.5 U | | | Nitrobenzene | UG/L | | < 1 U | | | N-Nitrosodiethylamine | UG/L | | < 1 U | | | N-Nitrosodimethylamine | UG/L | | < 5 U | | | N-Nitrosodi-n-butylamine | UG/L | | < 5 U | | | N-Nitrosodi-n-propylamine | | | < 1 U | | | N-Nitrosodiphenylamine | UG/L | | < 1 U | | | N-Nitrosomethylethylamine | | | < 5 U | | | | | | < 5 U | | | Parathion-ethyl | UG/L | | | | | Parathion-methyl | UG/L | | < 5 U | | | Pentachlorobenzene | UG/L | | < 1 U | | | Pentachlorophenol | UG/L | | < 5 U | | | Phenanthrene | UG/L | | < 0.5 U | | | Phenol | UG/L | | < 1 U | | | Phorate | UG/L | | < 1 U | | | Pronamide | UG/L | | < 1 U | | | Pyrene | UG/L | | < 0.5 U | | | Pyridine | UG/L | | < 5 U | | | Squalene | UG/L | | < 5 U | | | Terbufos | UG/L | | < 5 U | | | Terpineol | UG/L | | < 5 U | | | Tributoxyethyl phosphate | UG/L | | < 5 U | | | Trifluralin | UG/L | | < 5 U | | | TTITICI AIIIT | UG/L | | | | | TICs | | | | | |
1,2,3-Trimethylbenzene | UG/L | | < 100 U | | | | | | | | | Volatile Organics | | | | | | 1,1,1-Trichloroethane | UG/L | | < 1.00 U | | | 1,1,2-Trichloroethane | UG/L | | < 1.00 U | | | 1,1-Dichloroethane | UG/L | | < 1.00 U | | | 1,1-Dichloroethene | UG/L | | < 1.00 U | | | 1,2,3-Trimethylbenzene | | | < 1.00 0 | | | | UG/L | | < 1.00 U | | | 1,2,4-Trichlorobenzene | | | | | | 1,2,4-Trichlorobenzene 1,2,4-Trimethylbenzene | UG/L | | < 1.00 U | | | 1,2,4-Trimethylbenzene | UG/L
UG/L | | < 1.00 U

< 1.00 U | | | 1,2,4-Trimethylbenzene
1,2-Dibromo-3-chloroprop | UG/L
UG/L
ane UG/L | | < 1.00 U

< 1.00 U
< 0.1036 U | | | 1,2,4-Trimethylbenzene
1,2-Dibromo-3-chloroprop
1,2-Dichlorobenzene | UG/L UG/L ane UG/L UG/L |

 | < 1.00 U

< 1.00 U
< 0.1036 U
< 1.00 U | | | 1,2,4-Trimethylbenzene 1,2-Dibromo-3-chloroprop 1,2-Dichlorobenzene 1,2-Dichloroethane | UG/L UG/L ane UG/L UG/L UG/L | | < 1.00 U < 1.00 U < 0.1036 U < 1.00 U < 1.00 U | | | 1,2,4-Trimethylbenzene 1,2-Dibromo-3-chloroprop 1,2-Dichlorobenzene 1,2-Dichloroethane 1,2-Dichloropropane | UG/L UG/L ane UG/L UG/L UG/L UG/L UG/L |

 | < 1.00 U < 1.00 U < 0.1036 U < 1.00 U < 1.00 U |

 | | 1,2,4-Trimethylbenzene 1,2-Dibromo-3-chloroprop 1,2-Dichlorobenzene 1,2-Dichloroethane 1,2-Dichloropropane 1,3,5-Trimethylbenzene | UG/L UG/L ane UG/L UG/L UG/L UG/L UG/L UG/L |

 | < 1.00 U < 1.00 U < 0.1036 U < 1.00 U < 1.00 U < 1.00 U < 1.00 U |

 | | 1,2,4-Trimethylbenzene 1,2-Dibromo-3-chloroprop 1,2-Dichlorobenzene 1,2-Dichloroethane 1,2-Dichloropropane 1,3,5-Trimethylbenzene 1,3-Dichlorobenzene | UG/L UG/L ane UG/L UG/L UG/L UG/L UG/L UG/L UG/L UG/L | | < 1.00 U < 1.00 U < 0.1036 U < 1.00 U < 1.00 U < 1.00 U < 1.00 U < 1.00 U | | | 1,2,4-Trimethylbenzene 1,2-Dibromo-3-chloroprop 1,2-Dichlorobenzene 1,2-Dichloroethane 1,2-Dichloropropane 1,3,5-Trimethylbenzene 1,3-Dichlorobenzene 1,4-Dichlorobenzene | UG/L UG/L ane UG/L UG/L UG/L UG/L UG/L UG/L UG/L UG/L | | < 1.00 U < 1.00 U < 0.1036 U < 1.00 U < 1.00 U < 1.00 U < 1.00 U < 1.00 U < 1.00 U | | | 1,2,4-Trimethylbenzene 1,2-Dibromo-3-chloroprop 1,2-Dichlorobenzene 1,2-Dichloroethane 1,2-Dichloropropane 1,3,5-Trimethylbenzene 1,3-Dichlorobenzene 1,4-Dichlorobenzene Acetone | UG/L UG/L ane UG/L UG/L UG/L UG/L UG/L UG/L UG/L UG/L | | < 1.00 U < 1.00 U < 0.1036 U < 1.00 U < 1.00 U < 1.00 U < 1.00 U < 1.00 U < 1.00 U < 50.0 U | | | 1,2,4-Trimethylbenzene 1,2-Dibromo-3-chloroprop 1,2-Dichlorobenzene 1,2-Dichloroethane 1,2-Dichloropropane 1,3,5-Trimethylbenzene 1,3-Dichlorobenzene 1,4-Dichlorobenzene Acetone Benzene | UG/L UG/L ane UG/L UG/L UG/L UG/L UG/L UG/L UG/L UG/L |

< 0.5 U | < 1.00 U < 1.00 U < 0.1036 U < 1.00 |

< 0.500 U | | 1,2,4-Trimethylbenzene 1,2-Dibromo-3-chloroprop 1,2-Dichlorobenzene 1,2-Dichloroethane 1,2-Dichloropropane 1,3,5-Trimethylbenzene 1,3-Dichlorobenzene 1,4-Dichlorobenzene Acetone Benzene Carbon disulfide | UG/L UG/L ane UG/L UG/L UG/L UG/L UG/L UG/L UG/L UG/L | | < 1.00 U < 1.00 U < 0.1036 U < 1.00 | | | 1,2,4-Trimethylbenzene 1,2-Dibromo-3-chloroprop 1,2-Dichlorobenzene 1,2-Dichloroethane 1,2-Dichloropropane 1,3,5-Trimethylbenzene 1,3-Dichlorobenzene 1,4-Dichlorobenzene Acetone Benzene Carbon disulfide Carbon Tetrachloride | UG/L UG/L ane UG/L UG/L UG/L UG/L UG/L UG/L UG/L UG/L |

< 0.5 U | < 1.00 U < 1.00 U < 0.1036 U < 1.00 50.0 U < 1.00 U < 1.00 U < 1.00 U |

< 0.500 U | | 1,2,4-Trimethylbenzene 1,2-Dibromo-3-chloroprop 1,2-Dichlorobenzene 1,2-Dichloroethane 1,2-Dichloropropane 1,3,5-Trimethylbenzene 1,3-Dichlorobenzene 1,4-Dichlorobenzene Acetone Benzene Carbon disulfide Carbon Tetrachloride Chlorobenzene | UG/L UG/L ane UG/L UG/L UG/L UG/L UG/L UG/L UG/L UG/L | | < 1.00 U < 1.00 U < 0.1036 U < 1.00 50.0 U < 1.00 U < 1.00 U < 1.00 U < 1.00 U < 1.00 U | | | 1,2,4-Trimethylbenzene 1,2-Dibromo-3-chloroprop 1,2-Dichlorobenzene 1,2-Dichloropropane 1,3,5-Trimethylbenzene 1,3-Dichlorobenzene 1,4-Dichlorobenzene Acetone Benzene Carbon disulfide Carbon Tetrachloride Chlorobenzene Chloroform | UG/L UG/L ane UG/L UG/L UG/L UG/L UG/L UG/L UG/L UG/L | | < 1.00 U < 1.00 U < 0.1036 U < 1.00 |

< 0.500 U | | 1,2,4-Trimethylbenzene 1,2-Dibromo-3-chloroprop 1,2-Dichlorobenzene 1,2-Dichloroethane 1,2-Dichloropropane 1,3,5-Trimethylbenzene 1,3-Dichlorobenzene 1,4-Dichlorobenzene Acetone Benzene Carbon disulfide Carbon Tetrachloride Chlorobenzene | UG/L UG/L ane UG/L UG/L UG/L UG/L UG/L UG/L UG/L UG/L | < 0.5 U | < 1.00 U < 1.00 U < 0.1036 U < 1.00 50.0 U < 1.00 U < 1.00 U < 1.00 U < 1.00 U < 1.00 U | < 0.500 U | | 1,2,4-Trimethylbenzene 1,2-Dibromo-3-chloroprop 1,2-Dichlorobenzene 1,2-Dichloropropane 1,3,5-Trimethylbenzene 1,3-Dichlorobenzene 1,4-Dichlorobenzene Acetone Benzene Carbon disulfide Carbon Tetrachloride Chlorobenzene Chloroform | UG/L UG/L ane UG/L UG/L UG/L UG/L UG/L UG/L UG/L UG/L | < 0.5 U | < 1.00 U < 1.00 U < 0.1036 U < 1.00 | < 0.500 U | | 1,2,4-Trimethylbenzene 1,2-Dibromo-3-chloroprop 1,2-Dichlorobenzene 1,2-Dichloroethane 1,2-Dichloropropane 1,3,5-Trimethylbenzene 1,3-Dichlorobenzene 1,4-Dichlorobenzene Acetone Benzene Carbon disulfide Carbon Tetrachloride Chlorobenzene Chloroform cis-1,2-Dichloroethene | UG/L UG/L ane UG/L UG/L UG/L UG/L UG/L UG/L UG/L UG/L | < 0.5 U | < 1.00 U < 1.00 U < 0.1036 U < 1.00 50.0 U < 1.00 | | | 1,2,4-Trimethylbenzene 1,2-Dibromo-3-chloroprop 1,2-Dichlorobenzene 1,2-Dichloropropane 1,3,5-Trimethylbenzene 1,3-Dichlorobenzene 1,4-Dichlorobenzene Acetone Benzene Carbon disulfide Carbon Tetrachloride Chlorobenzene Chloroform cis-1,2-Dichloroethene Diisopropyl Ether | UG/L UG/L ane UG/L UG/L UG/L UG/L UG/L UG/L UG/L UG/L | | < 1.00 U < 1.00 U < 0.1036 U < 1.00 | < 0.500 U | | 1,2,4-Trimethylbenzene 1,2-Dibromo-3-chloroprop 1,2-Dichlorobenzene 1,2-Dichloroethane 1,2-Dichloropropane 1,3,5-Trimethylbenzene 1,3-Dichlorobenzene 1,4-Dichlorobenzene Acetone Benzene Carbon disulfide Carbon Tetrachloride Chlorobenzene Chloroform cis-1,2-Dichloroethene Diisopropyl Ether Ethanol Ethyl tert-Butyl Ether | UG/L UG/L ane UG/L UG/L UG/L UG/L UG/L UG/L UG/L UG/L | | < 1.00 U < 1.00 U < 0.1036 U < 1.00 50.0 U < 1.00 | < 0.500 U | | 1,2,4-Trimethylbenzene 1,2-Dibromo-3-chloroprop 1,2-Dichlorobenzene 1,2-Dichloroethane 1,2-Dichloropropane 1,3,5-Trimethylbenzene 1,3-Dichlorobenzene 1,4-Dichlorobenzene Acetone Benzene Carbon disulfide Carbon Tetrachloride Chlorobenzene Chloroform cis-1,2-Dichloroethene Diisopropyl Ether Ethanol Ethyl tert-Butyl Ether Ethylbenzene | UG/L UG/L ane UG/L UG/L UG/L UG/L UG/L UG/L UG/L UG/L | | < 1.00 U < 1.00 U < 0.1036 U < 1.00 | | | 1,2,4-Trimethylbenzene 1,2-Dibromo-3-chloroprop 1,2-Dichlorobenzene 1,2-Dichloroethane 1,2-Dichloropropane 1,3,5-Trimethylbenzene 1,3-Dichlorobenzene 1,4-Dichlorobenzene Acetone Benzene Carbon disulfide Carbon Tetrachloride Chlorobenzene Chloroform cis-1,2-Dichloroethene Diisopropyl Ether Ethanol Ethyl tert-Butyl Ether Ethylbenzene Hexachlorobutadiene | UG/L UG/L ane UG/L UG/L UG/L UG/L UG/L UG/L UG/L UG/L | | < 1.00 U < 1.00 U < 0.1036 U < 1.00 | | | 1,2,4-Trimethylbenzene 1,2-Dibromo-3-chloroprop 1,2-Dichlorobenzene 1,2-Dichloropropane 1,3,5-Trimethylbenzene 1,3-Dichlorobenzene 1,4-Dichlorobenzene Acetone Benzene Carbon disulfide Carbon Tetrachloride Chlorobenzene Chloroform cis-1,2-Dichloroethene Diisopropyl Ether Ethanol Ethyl tert-Butyl Ether Ethylbenzene Hexachlorobutadiene Isopropyl alcohol | UG/L UG/L ane UG/L UG/L UG/L UG/L UG/L UG/L UG/L UG/L | | < 1.00 U < 1.00 U < 0.1036 U < 1.00 | < 0.500 U < 0.500 U | | 1,2,4-Trimethylbenzene 1,2-Dibromo-3-chloroprop 1,2-Dichlorobenzene 1,2-Dichloropropane 1,3-Dichloropropane 1,3-Dichlorobenzene 1,4-Dichlorobenzene Acetone Benzene Carbon disulfide Carbon Tetrachloride Chlorobenzene Chloroform cis-1,2-Dichloroethene Diisopropyl Ether Ethanol Ethyl tert-Butyl Ether Ethylbenzene Hexachlorobutadiene Isopropylbenzene | UG/L UG/L ane UG/L UG/L UG/L UG/L UG/L UG/L UG/L UG/L | | < 1.00 U < 1.00 U < 0.1036 U < 1.00 50.0 U < 1.00 | | | 1,2,4-Trimethylbenzene 1,2-Dibromo-3-chloroprop 1,2-Dichlorobenzene 1,2-Dichloropropane 1,3,5-Trimethylbenzene 1,3-Dichlorobenzene 1,4-Dichlorobenzene Acetone Benzene Carbon disulfide Carbon Tetrachloride Chlorobenzene Chloroform cis-1,2-Dichloroethene Diisopropyl Ether Ethanol Ethyl tert-Butyl Ether Ethylbenzene Hexachlorobutadiene Isopropyl alcohol | UG/L UG/L ane UG/L UG/L UG/L UG/L UG/L UG/L UG/L UG/L | | < 1.00 U < 1.00 U < 0.1036 U < 1.00 | < 0.500 U < 0.500 U | | | Property Owner | PROPERTY OWNER F | PROPERTY OWNER F | PROPERTY OWNER F | |--------------------------|---------------------------|------------------------------|------------------------------|------------------------------| | | | WELL LOCATED NORTH OF HOUSE. | WELL LOCATED NORTH OF HOUSE. | WELL LOCATED NORTH OF HOUSE. | | | | PADEP ON SITE TO COLLECT | PADEP ON SITE TO COLLECT | PADEP ON SITE TO COLLECT | | | Location Description | SAMPLE. | SAMPLE. | SAMPLE. | | | Source Type | WELL | WELL | WELL | | | Well Depth | 200 | 200 | 200 | | | Sampled Before Treatment? | NA | NA | NA | | | Sample ID | 0310201150104 | 1025201120201 | 1111201124301 | | Parameter and units | Sample Date | 3/10/2011 | 10/25/2011 | 11/11/2011 | | Methylene Chloride | UG/L | | < 5.00 U | | | Naphthalene | UG/L | | < 5.00 U | | | o-Xylene | UG/L | | < 1.00 U | | | Styrene | UG/L | | | | | Tert-Amyl Methyl Ether | UG/L | | < 1.00 U | | | Tertiary Butyl Alcohol | UG/L | | < 10.0 U | | | Tetrachloroethene | UG/L | | < 1.00 U | | | Tetrahydrofuran | UG/L | | | | | Toluene | UG/L | < 0.5 U | < 1.00 U | < 0.500 U | | trans-1,2-Dichloroethene | e UG/L | | < 1.00 U | | | Trichloroethene | UG/L | | < 1.00 U | | | Vinyl chloride | UG/L | | < 1.00 U | | | Xylenes, total | UG/L | < 0.5 U | < 3.00 U | < 0.500 U | ### Notes: - U : Parameter not detected at posted limit - < : Parameter not detected at posted limit - ND : Parameter
not detected - H : Parameter analyzed beyond method recommended holding time - J : Estimated value - J : Estimated value --- : Parameter not analyzed. B : Blank qualified ug/L : Micrograms per liter mg/L : Milligrams per liter NA : Not Available NTU : Nephelometric Turbidity Unit umho/cm : Micromhos per centimeter colonies/100 ml : Colonies per 100 millileters # APPENDIX A-7 EPA STUDY WELL DATA PROPERTY OWNER G | | Property Owner | PROPERTY OWNER G THE WELL IS LOCATED ON THE | PROPERTY OWNER G THE WELL IS LOCATED ON THE | PROPERTY OWNER G THE WELL IS LOCATED ON THE | PROPERTY OWNER G THE WELL IS LOCATED ON THE | PROPERTY OWNER G THE WELL IS LOCATED ON THE | PROPERTY OWNER G THE WELL IS LOCATED ON THE | PROPERTY OWNER G THE WELL IS LOCATED ON THE | PROPERTY OWNER OF | |--|---------------------------|---|---|---|---|---|---|---|------------------------| | | Location Description | SOUTH SIDE OF THE HOUSE. HOUS | | | Source Type | WELL | | Well Depth | UNKNOWN | S | Sampled Before Treatment? | NA | NA | NA | NA | NA | Pre-Treatment | Post-Treatment | Pre-Treatment | | | Sample ID | NTD0310-04022010-0840 | 1001201021403 | 1110201020203 | 0628201122901 | 0901201120204 | 1013201120201 | 1013201120202 | 1027201120204 | | Parameter and units | Sample Date | 4/2/2010 (Baseline) | 10/1/2010 | 11/10/2010 | 6/28/2011 | 9/1/2011 | 10/13/2011 | 10/13/2011 | 10/27/2011 | | ldehydes | | | | | | | | | | | Gluteraldehyde | UG/L | | | | | | | | | | acteria | | | | | | | | | | | E. coli | colonies/100ml | | | | | | | | Present | | Fecal coliform bacteria | colonies/100ml | | | | | | | | 2 | | Total Coliform Bacteria | colonies/100ml | | | | | | | | Present | | | COIOTIICS/ TOOTIII | | | | | | | | Trosont | | BCP | | | | | | | | | | | 1,2-Dibromo-3-chloropropa | ane UG/L | | | | | | | | < 0.1014 U | | xtractable Petroleum Hy | ydrocarbons | | | | | | | | | | Diesel | UG/L | | | | | | | | < 94.3 U | | eneral Chemistry | | | | | | | | | | | Alkalinity, Total (CaCO3) | MG/L | | | | | | | | 43.6 | | Ammonia as N | MG/L | | | | | | | | < 0.100 U | | Bicarbonate Alkalinity as Ca | | 47.8 | 39.5 | 43.6 HJ | 48.2 | 58.5 | 54.1 | 57.4 | 42.6 | | Bromide | MG/L | | | | | | | | < 2.5 U | | Carbonate as CaCO3 | MG/L | < 10.0 U | Chloride | MG/L | 1.23 | < 5.00 U | < 5.00 U | < 5.00 U | < 5.00 U | < 5.00 U | < 5.00 U | 2.2 | | CO2 by Headspace | UG/L | | | | | | | | 25000 | | Cyanide | MG/L | | | < 0.0500 U | | | | | | | Fluoride | MG/L | | | | | | | | < 0.50 U | | MBAS | MG/L | 0.142 | < 0.0500 U | 0.0611 | < 0.0500 U | < 0.0500 U | < 0.0500 UH | < 0.0500 UH | < 0.12 U | | Nitrate | MG/L | | | | | | | | | | Nitrate Nitrogen | MG/L | | | | | | | | 0.84 | | Nitrite Nitrogen | MG/L | | | | | | | | < 0.50 U | | Oil & Grease HEM | MG/L | < 5.75 U | < 6.85 U | < 5.81 U | < 5.88 U | < 6.49 U | < 7.04 U | < 5.95 U | < 4.82 U | | pH | pH UNITS | 6.60 H | 6.60 H | 6.50 HJ | 6.70 H | 6.90 H | 7.00 H | 6.50 H | 6.50 H | | Phosphorus | MG/L | | | | | | | | < 0.100 U | | Specific conductance | UMHO/CM | 107 | 107 | 117 | 142 | 170 | 149 | 154 | 127 | | Sulfate | MG/L | 13.7 | 12.2 | 15 | 12.4 | 15.6 | 16.3 | 16.1 | 19.1 J | | Temperature of pH determ | | 23.1 H | 21.4 H | 21.9 HJ | 21.0 H | 24.6 H | 21.6 H | 21.6 H | 21.0 H | | Total Dissolved Solids | MG/L | 77 | 274 | 88 | 111 | 96 | 90.9 | 68 | 68.1 J | | Total Suspended Solids | MG/L | < 1.00 U | 157 | 15.8 | 58 | 4.9 | 13.8 | < 1.00 U | 2.8 | | Turbidity | NTU | < 1.00 U | 4.6 | 24 | 91.2 | 16.1 | 37.1 H | 1.18 H | 13 | | - | | | | | | | | | | | <i>lycols</i>
1,2-Propylene Glycol | MG/L | | | | | | | | | | Diethylene Glycol | MG/L | | | | | | | | < 10 U | | Ethylene Glycol | MG/L | | | | | | | | | | Tetraethylene glycol | MG/L | | | | | | | | < 10 UJ | | Triethylene glycol | MG/L | | | | | | | | < 10 U | | ight Gases | | | | | | | | | | | Acetylene | MG/L | | | | | | | | < 0.00500 U | | Ethane | MG/L | < 0.0260 U | < 0.0260 U | < 0.0260 U | < 0.0260 U | < 0.00500 U | < 0.00500 U | < 0.00500 U | < 0.00500 U | | Ethene | MG/L | | | | < 0.0260 U | < 0.00500 U | | | < 0.00500 U | | Methane | MG/L | 0.035 | < 0.0260 U | < 0.0260 U | < 0.0260 U | 0.0126 | < 0.00500 U | < 0.00500 U | < 0.00500 U | | n-Butane | MG/L | 0.055 | < 0.0200 0 | < 0.0200 0 | < 0.0200 0 | 0.0120 | < 0.00500 0 | < 0.00500 0 | < 0.00500 U | | Propane | MG/L | < 0.0340 U | < 0.0340 U | < 0.0340 U | < 0.0340 U | < 0.00500 U | < 0.00500 U | < 0.00500 U | < 0.00500 U | | <u> </u> | | | | | | | | | | | ow Molecular Weight Ac
Acetic Acid | UG/L | | | | | | | | < 10000 U | | Butyric Acid | UG/L | | | | | | | | < 10000 U | | Formic Acid | UG/L | | | | | | | | < 10000 U | | Isobutyric acid | UG/L | | | | | | | | < 10000 U | | Lactic acid | UG/L | | | | | | | | < 5000 U | | Propionic Acid | UG/L | | | | | | | | < 13000 U | | | Property Owner | PROPERTY OWNER G |--|-------------------------------------|---|---|---|---|---|---|---|---| | | Location Description | THE WELL IS LOCATED ON THE SOUTH SIDE OF THE HOUSE. | THE WELL IS LOCATED ON THE SOUTH SIDE OF THE HOUSE. | THE WELL IS LOCATED ON THE SOUTH SIDE OF THE HOUSE. | THE WELL IS LOCATED ON THE SOUTH SIDE OF THE HOUSE. | THE WELL IS LOCATED ON THE SOUTH SIDE OF THE HOUSE. | THE WELL IS LOCATED ON THE SOUTH SIDE OF THE HOUSE. | THE WELL IS LOCATED ON THE SOUTH SIDE OF THE HOUSE. | THE WELL IS LOCATED ON TH
SOUTH SIDE OF THE HOUSE. | | | Source Type | WELL | | Well Depth | UNKNOWN | UNKNOWN | UNKNOWN | UNKNOWN | UNKNOWN | UNKNOWN | UNKNOWN
Doot Trootmont | UNKNOWN | | | Sampled Before Treatment? Sample ID | NA
NTD0310-04022010-0840 | NA
1001201021403 | NA
1110201020203 | NA
0628201122901 | NA
0901201120204 | Pre-Treatment
1013201120201 | Post-Treatment
1013201120202 | Pre-Treatment
1027201120204 | | Parameter and units | Sample Date | 4/2/2010 (Baseline) | 10/1/2010 | 11/10/2010 | 6/28/2011 | 9/1/2011 | 10/13/2011 | 10/13/2011 | 10/27/2011 | | | Sample Date | 4/2/2010 (baseline) | 10/1/2010 | 11/10/2010 | 0/20/2011 | 7/1/2011 | 10/13/2011 | 10/13/2011 | 10/2//2011 | | letals, 6020x | | | | | | | | | | | Cesium | MG/L | | | | | | | | < 0.0001 U | | Cesium, Dissolved Potassium | MG/L | | | | | | | | < 0.0001 U
0.966 | | Potassium, Dissolved | MG/L
MG/L | | | | | | | | 0.924 | | Silicon | MG/L | | | | | | | | 4.43 | | Silicon, Dissolved | MG/L | | | | | | | | 4.78 | | Thorium | MG/L | | | | | | | | < 0.002 U | | Thorium, Dissolved | MG/L | | | | | | | | < 0.002 U | | Uranium | MG/L | | | | | | | | < 0.001 U | | Uranium, Dissolved | MG/L | | | | | | | | < 0.001 U | | Metals, Total | | | | | | | | | | | Aluminum | MG/L | | | | | | | | 0.0633 | | Antimony | MG/L | | | | | | | | < 0.00200 U | | Arsenic | MG/L | < 0.0100 U 0.00200 U | | Barium | MG/L | 0.116 | 0.296 | 0.168 | 0.156 | 0.162 | 0.177 | 0.0616 | 0.145 | | Beryllium | MG/L | | | | | | | | < 0.00200 U | | Boron | MG/L | | | | | | | | < 0.0500 U | | Cadmium | MG/L | < 0.00100 U | Calcium | MG/L | 13.6 | 17.3 | 17.6 | 18.3 | 22.3 | 19.6 | 21.6 | 16.6 | | Chromium | MG/L | < 0.00500 U | 0.0054 | < 0.00500 U | < 0.00500 U | < 0.00500 U | < 0.00500 U | < 0.00500 U | < 0.00200 U | | Cobalt | MG/L | | | | | | | | < 0.00200 U | | Copper CoCO3 | MG/L | | | | | | | | 0.00519 | | Hardness, CaCO3
Iron | MG/L
MG/L | 0.281 | 10.6 | 3.58 | 2.68 | 3.08 | 4.13 | 0.185 | 0.343 | | Lead | MG/L | < 0.00500 U | 0.005 | < 0.00500 U | < 0.00500 U | < 0.00500 U | 0.0061 | < 0.00500 U | < 0.00200 U | | Lithium | MG/L | | | | | | 0.0001 | | | | Magnesium | MG/L | 2.19 | 4.07 | 3.07 | 3.43 | 3.58 | 3.24 | 3.47 | 2.84 | | Manganese | MG/L | < 0.0150 U | 0.153 | 0.123 | 0.0343 | < 0.0150 U | 0.0218 | < 0.0150 U | < 0.00500 U | | Mercury | MG/L | < 0.000200 U | Molybdenum | MG/L | | | | | | | | < 0.00500 U | | Nickel | MG/L | | | | | | | | < 0.00500 U | | Potassium | MG/L | < 1.00 U | 2.16 | 1.33 | 1.84 | < 1.00 U | < 1.00 U | 1.06 | < 1.00 U | | Selenium | MG/L | < 0.0100 U 0.00200 U | | Silver | MG/L | < 0.00500 U 0.00200 U | | Sodium | MG/L | 1.71 | 2.14 | 2.55 | 3.87 | 3.49 | 3.13 | 3.52 | 2.38 | | Strontium | MG/L |
F 000 H | | | 0.0933 | 0.126 | 0.121 | 0.137 | 0.0883 | | Sulfur
Thallium | MG/L | < 5.000 U | 3.7 | 4.7 | 1740 | 4.3 | 4.23 | 4.44 | 3.96
< 0.00200 U | | Titanium | MG/L
MG/L | | | | | | | | < 0.00200 U | | Vanadium | MG/L MG/L | | | | | | | | < 0.00200 U | | Zinc | MG/L | | | | | | | | < 0.0500 U | | Metals, Dissolved | | | | | | | | | | | Aluminum, Dissolved Antimony, Dissolved | MG/L | | | | | | | | < 0.0200 U
< 0.00200 U | | Arsenic, Dissolved | MG/L
MG/L | | | < 0.0100 U | | | | | < 0.00200 U | | Barium, Dissolved | MG/L | | | 0.147 | | | | | 0.145 | | Beryllium, Dissolved | MG/L | | | | | | | | < 0.00200 U | | Boron, Dissolved | MG/L | | | | | | | | < 0.0500 U | | Cadmium, Dissolved | MG/L | | | < 0.00100 U | | | | | < 0.00100 U | | | MG/L | | | 17.9 | | | | | 16.7 | | Calcium, Dissolved | MG/L | | | < 0.00500 U | | | | | < 0.00200 U | | | WIO/L | | | | | | | | < 0.00200 U | | Chromium, Dissolved
Cobalt, Dissolved | MG/L | | | | | | | | | | Chromium, Dissolved
Cobalt, Dissolved
Copper, Dissolved | MG/L
MG/L | | | | | | | | < 0.00500 U
| | Calcium, Dissolved Chromium, Dissolved Cobalt, Dissolved Copper, Dissolved Iron, Dissolved Lead, Dissolved | MG/L | | | | | | | | | | | Property Owner | PROPERTY OWNER G |---|----------------------------------|-------------------------------|-------------------------------|-------------------------------|-------------------------------|-------------------------------|--------------------------------|-------------------------------|-------------------------------| | | , , | THE WELL IS LOCATED ON THE | | Location Description Source Type | SOUTH SIDE OF THE HOUSE. WELL | | Well Depth | UNKNOWN | Sa | ampled Before Treatment? | NA | NA | NA | NA | NA | Pre-Treatment | Post-Treatment | Pre-Treatment | | | Sample ID | NTD0310-04022010-0840 | 1001201021403 | 1110201020203 | 0628201122901 | 0901201120204 | 1013201120201 | 1013201120202 | 1027201120204 | | Parameter and units | Sample Date | 4/2/2010 (Baseline) | 10/1/2010 | 11/10/2010 | 6/28/2011 | 9/1/2011 | 10/13/2011 | 10/13/2011 | 10/27/2011 | | Manganese, Dissolved | MG/L | | | < 0.0150 U | | 0.02 | < 0.0150 U | | < 0.00500 U | | Mercury, Dissolved | MG/L | | | < 0.000200 U | | | | | < 0.000200 U | | Molybdenum, Dissolved | MG/L | | | | | | | | < 0.00500 U | | Nickel, Dissolved | MG/L | | | | | | | | < 0.00500 U | | Potassium, Dissolved | MG/L | | | < 1.00 U | | | | | < 1.00 U | | Selenium, Dissolved | MG/L | | | < 0.0100 U | | | | | < 0.00200 U | | Silver, Dissolved | MG/L | | | < 0.00500 U | | | | | < 0.00200 U | | Sodium, Dissolved Strontium, Dissolved | MG/L | | | 2.77 | | | | | 2.38
0.0897 | | Sulfur, Dissolved | MG/L | | | | | | | | 4.12 | | Thallium, Dissolved | MG/L
MG/L | | | | | | | | < 0.00200 U | | Titanium, Dissolved | MG/L | | | | | | | | < 0.00200 U | | Vanadium, Dissolved | MG/L | | | | | | | | < 0.00200 U | | Zinc, Dissolved | MG/L | | | | | | | | < 0.0500 U | | | IVIO/ L | | | | | | | | 1 0.0000 0 | | Miscellaneous Organics | | | | | | | | | | | Inorganic Carbon, Dissolved | | | | | | | | | 18.1 | | Organic Carbon, Dissolved | MG/L | | | | | | | | < 1.00 U | | Pesticides and PCBs | | | | | | | | | | | 4,4'-DDD | UG/L | | | | | | | | < 0.0472 U | | 4,4'-DDE | UG/L | | | | | | | | < 0.0472 U | | 4,4'-DDT | UG/L | | | | | | | | < 0.0472 U | | Aldrin | UG/L | | | | | | | | < 0.0472 U | | alpha-BHC | UG/L | | | | | | | | < 0.0472 U | | Azinphos-methyl | UG/L | | | | | | | | < 0.94 U | | beta-BHC | UG/L | | | | | | | | < 0.0472 U | | Carbaryl | UG/L | | | | | | | | < 6.0 U | | delta-BHC | UG/L | | | | | | | | < 0.0472 U | | Dichlorvos | UG/L | | | | | | | | < 0.94 U | | Dieldrin | UG/L | | | | | | | | < 0.0472 U | | Disulfoton | UG/L | | | | | | | | < 0.94 U | | Endosulfan I | UG/L | | | | | | | | < 0.0472 U | | Endosulfan II | UG/L | | | | | | | | < 0.0472 U | | Endosulfan sulfate | UG/L | | | | | | | | < 0.0472 U | | Endrin | UG/L | | | | | | | | < 0.0472 U | | Endrin aldehyde | UG/L | | | | | | | | < 0.0472 U | | Endrin ketone | UG/L | | | | | | | | < 0.0472 U | | gamma-BHC (Lindane) | UG/L | | | | | | | | < 0.0472 U | | Heptachlor Heptachlor epoxide | UG/L | | | | | | | | < 0.0472 U
< 0.0472 U | | Malathion | UG/L
UG/L | | | | | | | | < 0.0472 U
< 0.94 U | | Methoxychlor | UG/L | | | | | | | | < 0.94 U | | Mevinphos | UG/L | | | | | | | | < 0.0472 U | | | | | - | | | | | | \ U.74 U | | Purgeable Petroleum Hydi | | | | | | | | | | | GRO as Gasoline | UG/L | | | | | | | | < 100 U | | Semivolatile Organics | | | | | | | | | | | 1,2,4,5-Tetrachlorobenzene | UG/L | | | | | | | | < 1 U | | 1,2-Dinitrobenzene | UG/L | | | | | | | | < 5 U | | 1,2-Dinhtrobenzene 1,2-Diphenylhydrazine | UG/L | | | | | | | | < 1 U | | 1,3-Dimethyl adamatane | UG/L | | | | | | | | < 5 U | | 1,3-Dinitrobenzene | UG/L | | | | | | | | < 5 U | | 1,4-Dinitrobenzene | UG/L | | | | | | | | < 5 U | | 1-Chloronaphthalene | UG/L | | | | | | | | < 1 U | | 2,3,4,6-Tetrachlorophenol | UG/L | | | | | | | | < 1 U | | 2,4,5-Trichlorophenol | UG/L | | | | | | | | < 1 U | | 2,4,6-Trichlorophenol | UG/L | | | | | | | | < 1 U | | 2,4-Dichlorophenol | UG/L | | | | | | | | < 1 U | | 2,4-Dimethylphenol | UG/L | | | | | | | | < 1 U | | 2,4-Dinitrophenol | UG/L | | | | | | | | < 29 U | | 2,4-Dinitrotoluene | UG/L | | | | | | | | < 5 U | | | Property Owner Location Description | | PROPERTY OWNER G THE WELL IS LOCATED ON THE SOUTH SIDE OF THE HOUSE. | PROPERTY OWNER G THE WELL IS LOCATED ON THE SOUTH SIDE OF THE HOUSE. | PROPERTY OWNER G THE WELL IS LOCATED ON THE SOUTH SIDE OF THE HOUSE. | PROPERTY OWNER G THE WELL IS LOCATED ON THE SOUTH SIDE OF THE HOUSE. | PROPERTY OWNER G THE WELL IS LOCATED ON THE SOUTH SIDE OF THE HOUSE. | PROPERTY OWNER G THE WELL IS LOCATED ON THE SOUTH SIDE OF THE HOUSE. | PROPERTY OWNER G THE WELL IS LOCATED ON THE SOUTH SIDE OF THE HOUSE. | |----------------------------|--------------------------------------|----------------------------|--|--|--|--|--|--|--| | | Source Type
Well Depth | WELL
UNKNOWN | | Sampled Before Treatment? | NA
NEDOS10 0400010 0040 | NA
1001001001400 | NA | NA | NA
0001001100004 | Pre-Treatment | Post-Treatment | Pre-Treatment | | D | Sample ID | | 1001201021403 | 1110201020203 | 0628201122901 | 0901201120204 | 1013201120201 | 1013201120202 | 1027201120204 | | Parameter and units | Sample Date | 4/2/2010 (Baseline) | 10/1/2010 | 11/10/2010 | 6/28/2011 | 9/1/2011 | 10/13/2011 | 10/13/2011 | 10/27/2011 | | 2,6-Dichlorophenol | UG/L | | | | | | | | < 1 U | | 2,6-Dinitrotoluene | UG/L | | | | | | | | < 1 U | | 2-Butoxyethanol | UG/L | | | | | | | | < 5 U | | 2-Chloronaphthalene | UG/L | | | | | | | | < 1 U | | 2-Chlorophenol | UG/L | | | | | | | | < 1 U | | 2-Methylnaphthalene | UG/L | | | | | | | | < 0.5 U | | 2-Methylphenol | UG/L | | | | | | | | < 1 U | | 2-Nitroaniline | UG/L | | | | | | | | < 1 U | | 2-Nitrophenol | UG/L | | | | | | | | < 1 U | | 3,3-Dichlorobenzidine | UG/L | | | | | | | | < 5 U | | 3-Nitroaniline | UG/L | | | | | | | | < 1 U | | 4,4'-Methylenebis(2-chloro | · | | | | | | | | < 14 UJ | | 4,4'-Methylenebis(N,N-dim | | | | | | | | | < 14 U | | 4,6-Dinitro-2-methylpheno | | | | | | | | | < 14 U | | 4-Bromophenyl phenyl eth | | | | | | | | | < 1 U | | 4-Chloro-3-methylphenol | UG/L | | | | | | | | < 1 U | | 4-Chloroaniline | UG/L | | | | | | | | < 1 U | | 4-Chlorophenyl phenyl eth | | | | | | | | | < 1 U | | 4-Methylphenol | UG/L | | | | | | | | < 1 U | | 4-Nitroaniline | UG/L | | | | | | | | < 1 U | | 4-Nitrophenol | UG/L | | | | | | | | < 29 U | | Acenaphthene | UG/L | | | | | | | | < 0.5 U | | Acenaphthylene | UG/L | | | | | | | | < 0.5 U | | Acetophenone | UG/L | | | | | | | | < 1 U | | Adamantane | UG/L | | | | | | | | < 5 U | | Aniline | UG/L | | | | | | | | < 1 U | | Anthracene | UG/L | | | | | | | | < 0.5 U | | Benzo (a) anthracene | UG/L | | | | | | | | < 0.5 U | | Benzo (a) pyrene | UG/L | | | | | | | | < 0.5 U | | Benzo (b) fluoranthene | UG/L | | | | | | | | < 0.5 U | | Benzo (g,h,i) perylene | UG/L | | | | | | | | < 0.5 U | | Benzo (k) fluoranthene | UG/L | | | | | | | | < 0.5 U | | Benzoic acid | UG/L | | | | | | | | < 14 U | | Benzyl alcohol | UG/L | | | | | | | | < 14 U | | Bis(2-chloroethoxy)methar | ine UG/L | | | | | | | | < 1 U | | Bis(2-chloroethyl)ether | UG/L | | | | | | | | < 1 U | | bis(2-Chloroisopropyl)ethe | | | | | | | | | < 1 U | | Bis(2-ethylhexyl)phthalate | e UG/L | | | | | | | | < 5 U | | Butyl benzyl phthalate | UG/L | | | | | | | | < 5 U | | Carbazole | UG/L | | | | | | | | < 1 U | | Chlorobenzilate | UG/L | | | | | | | | < 10 U | | Chrysene | UG/L | | | | | | | | < 0.5 U | | Diallate (cis or trans) | UG/L | | | | | | | | < 5 U | | Dibenz (a,h) anthracene | UG/L | | | | | | | | < 0.5 U | | Dibenzofuran | UG/L | | | | | | | | < 1 U | | Diethyl phthalate | UG/L | | | | | | | | < 5 U | | Dimethyl phthalate | UG/L | | | | | | | | < 5 U | | Di-n-butyl phthalate | UG/L | | | | | | | | < 5 U | | Di-n-octyl phthalate | UG/L | | | | | | | | < 5 U | | Dinoseb | UG/L | | | | | | | | < 5 U | | Disulfoton | UG/L | | | | | | | | < 48 U | | d-Limonene | UG/L | | | | | | | | < 5 U | | Fluoranthene | UG/L | | | | | | | | < 0.5 U | | Fluorene | UG/L | | | | | | | | < 0.5 U | | Hexachlorobenzene | UG/L | | | | | | | | < 0.5 U | | Hexachlorobutadiene | UG/L | | | | | | | | < 1 U | | Hexachlorocyclopentadien | | | | | | | | | < 14 U | | Hexachloroethane | UG/L | | | | | | | | < 5 U | | Indeno (1,2,3-cd) pyrene | | | | | | | | | < 0.5 U | | Isophorone | UG/L | | | | | | | | < 1 U | | 130010101010 | | | | | | | | I | | | | Property Owner Location Description | | PROPERTY OWNER G THE WELL IS LOCATED ON THE SOUTH SIDE OF THE HOUSE. | PROPERTY OWNER G THE WELL IS LOCATED ON THE SOUTH SIDE OF THE HOUSE. | PROPERTY OWNER G THE WELL IS LOCATED ON THE SOUTH SIDE OF THE HOUSE. | PROPERTY OWNER G THE WELL IS LOCATED ON THE SOUTH SIDE OF THE HOUSE. | PROPERTY OWNER G THE WELL IS LOCATED ON THE SOUTH SIDE OF THE HOUSE. | PROPERTY OWNER G THE WELL IS LOCATED ON THE SOUTH SIDE OF THE HOUSE. | PROPERTY OWNER G THE WELL IS LOCATED ON THI SOUTH SIDE OF THE HOUSE. | |-----------------------------|--------------------------------------|---------------------|--|--|--|--
--|--|--| | | Source Type
Well Depth | WELL
UNKNOWN | San | mpled Before Treatment? | NA | NA | NA | NA | NA | Pre-Treatment | Post-Treatment | Pre-Treatment | | | Sample ID | | 1001201021403 | 1110201020203 | 0628201122901 | 0901201120204 | 1013201120201 | 1013201120202 | 1027201120204 | | Parameter and units | Sample Date | 4/2/2010 (Baseline) | 10/1/2010 | 11/10/2010 | 6/28/2011 | 9/1/2011 | 10/13/2011 | 10/13/2011 | 10/27/2011 | | Nitrobenzene | UG/L | | | | | | | | < 1 U | | N-Nitrosodiethylamine | UG/L | | | | | | | | < 1 U | | N-Nitrosodimethylamine | UG/L | | | | | | | | < 5 U | | N-Nitrosodi-n-butylamine | UG/L | | | | | | | | < 5 U | | N-Nitrosodi-n-propylamine | UG/L | | | | | | | | < 1 U | | N-Nitrosodiphenylamine | UG/L | | | | | | | | < 1 U | | N-Nitrosomethylethylamine | UG/L | | | | | | | | < 5 U | | 3 3 | | | | | | | | | | | Parathion-ethyl | UG/L | | | | | | | | < 5 U | | Parathion-methyl | UG/L | | | | | | | | < 5 U | | Pentachlorobenzene | UG/L | | | | | | | | < 1 U | | Pentachlorophenol | UG/L | | | | | | | | < 5 U | | Phenanthrene | UG/L | | | | | | | | < 0.5 U | | Phenol | UG/L | | | | | | | | < 1 U | | Phorate | UG/L | | | | | | | | < 1 U | | Pronamide | UG/L | | | | | | | | < 1 U | | Pyrene | UG/L | | | | | | | | < 0.5 U | | Pyridine | UG/L | | | | | | | | < 5 U | | Squalene | UG/L | | | | | | | | < 5 U | | • | | | | | | | | | | | Terbufos | UG/L | | | | | | | | < 5 U | | Terpineol | UG/L | | | | | | | | < 5 U | | Tributoxyethyl phosphate | UG/L | | | | | | | | < 5 U | | Trifluralin | UG/L | | | | | | | | < 5 U | | 7100 | | | | | | | | | | | TCs | | | | | | | | | | | 1,2,3-Trimethylbenzene | UG/L | | | | | | | | | | olatile Organics | | | | | | | | | | | 1,1,1-Trichloroethane | 110/1 | | | | | | | | < 1.00 U | | 1,1,2-Trichloroethane | UG/L | | | | | | | | < 1.00 U | | | UG/L | | | | | | | | | | 1,1-Dichloroethane | UG/L | | | | | | | | < 1.00 U | | 1,1-Dichloroethene | UG/L | | | | | | | | < 1.00 U | | 1,2,3-Trimethylbenzene | UG/L | | | | | | | | < 1.00 U | | 1,2,4-Trichlorobenzene | UG/L | | | | | | | | | | 1,2,4-Trimethylbenzene | UG/L | | | | | | | | < 1.00 U | | 1,2-Dibromo-3-chloropropane | e UG/L | | | | | | | | < 0.1014 U | | 1,2-Dichlorobenzene | UG/L | | | | | | | | < 1.00 U | | 1,2-Dichloroethane | UG/L | | | | | | | | < 1.00 U | | 1,2-Dichloropropane | UG/L | | | | | | | | | | 1,3,5-Trimethylbenzene | UG/L | | | | | | | | < 1.00 U | | | | | | | | | | | | | 1,3-Dichlorobenzene | UG/L | | | | | | | | < 1.00 U | | 1,4-Dichlorobenzene | UG/L | | | | | | | | < 1.00 U | | Acetone | UG/L | | | | | | | | < 50.0 U | | Benzene | UG/L | < 0.500 U 1.00 U | | Carbon disulfide | UG/L | | | | | | | | < 1.00 U | | Carbon Tetrachloride | UG/L | | | | | | | | < 1.00 U | | Chlorobenzene | UG/L | | | | | | | | < 1.00 U | | Chloroform | UG/L | | | | | | | | < 1.00 U | | cis-1,2-Dichloroethene | UG/L | | | | | | | | < 1.00 U | | Diisopropyl Ether | UG/L | | | | | | | | < 1.00 U | | Ethanol | UG/L | | | | | | | | < 100 U | | Ethyl tert-Butyl Ether | UG/L | | | | | | | | < 1.00 U | | | |
- 0 500 II | | | | | | | | | Ethylbenzene | UG/L | < 0.500 U 1.00 U | | Hexachlorobutadiene | UG/L | | | | | | | | < 1 U | | Isopropyl alcohol | UG/L | | | | | | | | < 50.0 U | | Isopropylbenzene | UG/L | | | | | | | | < 1.00 U | | m,p-Xylene | UG/L | | | | | | | | < 2.00 U | | Methoxychlor | UG/L | | | | | | | | < 0.0472 U | | Methyl tert-Butyl Ether | UG/L | | | | | | | | < 1.00 U | | Methylene Chloride | UG/L | | | | | | | | < 5.00 U | | | | | | | | | | | < 5.00 U | | Naphthalene | UG/L | | | | | | | | | | o-Xylene | UG/L | | | | | | | | < 1.00 U | | Styrene | UG/L | | | | | | | | | | | Property Owner | PROPERTY OWNER G |--------------------------|---------------------------|----------------------------|----------------------------|----------------------------|----------------------------|----------------------------|----------------------------|----------------------------|----------------------------| | | | THE WELL IS LOCATED ON THE | | Location Description | SOUTH SIDE OF THE HOUSE. | | Source Type | WELL | | Well Depth | UNKNOWN | | Sampled Before Treatment? | NA | NA | NA | NA | NA | Pre-Treatment | Post-Treatment | Pre-Treatment | | | Sample ID | NTD0310-04022010-0840 | 1001201021403 | 1110201020203 | 0628201122901 | 0901201120204 | 1013201120201 | 1013201120202 | 1027201120204 | | Parameter and units | Sample Date | 4/2/2010 (Baseline) | 10/1/2010 | 11/10/2010 | 6/28/2011 | 9/1/2011 | 10/13/2011 | 10/13/2011 | 10/27/2011 | | Tert-Amyl Methyl Ether | UG/L | | | | | | | | < 1.00 U | | Tertiary Butyl Alcohol | UG/L | | | | | | | | < 10.0 U | | Tetrachloroethene | UG/L | | | | | | | | < 1.00 U | | Tetrahydrofuran | UG/L | | | | | | | | | | Toluene | UG/L | < 0.500 U 1.00 U | | trans-1,2-Dichloroethene | e UG/L | | | | | | | | < 1.00 U | | Trichloroethene | UG/L | | | | | | | | < 1.00 U | | Vinyl chloride | UG/L | | | | | | | | < 1.00 U | | Xylenes, total | UG/L | < 0.500 U 3.00 U | - U : Parameter not detected at posted limit - < : Parameter not detected at posted limit - ND : Parameter not detected - H : Parameter analyzed beyond method recommended holding time - holding time J: Estimated value ---: Parameter not analyzed. B: Blank qualified ug/L: Micrograms per liter mg/L: Milligrams per liter NA: Not Available NTU: Nephelometric Turbidity Unit umho/cm: Micromhos per centimeter colonies/100 ml: Colonies per 100 millileters # APPENDIX A-8 EPA STUDY WELL DATA PROPERTY OWNER H | | Property Owner | PROPERTY OWNER H |------------------------------|--------------------------|-----------------------------|-------------------|------------------------------|------------------------------|------------------------------|-------------------|------------------------------|------------------------------|-------------------| | | , , | | | WELL IS LOCATED TO THE SOUTH | WELL IS LOCATED TO THE SOUTH | WELL IS LOCATED TO THE SOUTH | | WELL IS LOCATED TO THE SOUTH | WELL IS LOCATED TO THE SOUTH | | | | | 907691-PROPERTY OWNER H-001 | OF THE RESIDENCE. | | Source Type | | WELL | | Well Depth | 340 | 340 | 340 | 340 | 340 | 340 | 340 | 340 | 340 | | S | ampled Before Treatment? | NA NA | NA | Pre-Treatment | NA | NA | Pre-Treatment | Post-Treatment | Pre-Treatment | Post-Treatment | | | • | NTD0189-04012010-1125 | 0913201020201 | 1001201021405 | 1110201020201 | 1202201020201 | 0301201124902 | 0301201124903 | 0510201120201 | 0510201120202 | | Parameter and units | Sample Date | 4/1/2010 (Baseline) | 9/13/2010 | 10/1/2010 | 11/10/2010 | 12/2/2010 | 3/1/2011 | 3/1/2011 | 5/10/2011 | 5/10/2011 | | ldehydes | | | | | | | | | | | | Gluteraldehyde | UG/L | | | | | | | | | | | Bacteria | | | | | | | | | | | | E. coli | colonies/100ml | | | | | | | | | | | Fecal coliform bacteria | colonies/100ml | | | | | | | | | | | Total Coliform Bacteria | colonies/100ml | | | | | | | | | | | DBCP | | | | | | | | | | | | 1,2-Dibromo-3-chloropropa | ne UG/L | Extractable Petroleum Hy | | | | | | | | | | | | Diesel | UG/L | | | | | | | | | | | General Chemistry | | | | | | | | | | | | Alkalinity, Total (CaCO3) | MG/L | | | | | | | | | | | Ammonia as N | MG/L | | | | | | | | | | | Bicarbonate Alkalinity as Ca | | 101 | 141 | 60.2 | 93.6 | 75.8 | 35.2 | 36.5 | 42.3 | 44.9 | | Bromide | MG/L | | | | | | | | | | | Carbonate as CaCO3 | MG/L | < 10.0 U | Chloride | MG/L | 1.52 | 10.2 | < 5.00 UJ | 8.34 | 12.4 | 5 | 5.08 | < 5.00 U | < 5.00 UJ | | CO2 by Headspace | UG/L | | | | | | | | | | | Cyanide | MG/L | | | | < 0.0500 U | | | | | | | Fluoride
MBAS | MG/L | | < 0.0500 U | | 0.0516 | | | | | | | Nitrate | MG/L
MG/L | < 0.0500 U | < 0.0500 0 | < 0.0500 U | 0.0516 | < 0.0500 U | < 0.0500 U | < 0.0500 U | < 0.0500 U | < 0.0500 U | | Nitrate Nitrogen | MG/L | | | | | | | | | | | Nitrite Nitrogen | MG/L | | | | | | | | | | | Oil & Grease HEM | MG/L | < 5.49 U | < 5.43 U | < 6.10 U | < 5.49 U | < 6.10 U | < 5.95 U | < 6.02 U | < 5.81 U | < 6.49 U | | pH | pH UNITS | 7.70 H | 8.20 HJ | 6.80 HJ | 6.80 HJ | 6.70 H | 7.40 HJ | 7.20 HJ | 7.80 HJ | 7.00 HJ | | Phosphorus | MG/L | | | | | | | | | | | Specific conductance | UMHO/CM | 191 | 325 | 112 | 189 | 124 | 107 | 108 | 129 | 133 | | Sulfate | MG/L | 13.7 | 15.9 | 10.8 J | 17.1 | 21.5 | 17.1 | 19 | 17.2 | 17.4 J | | Temperature of pH determi | | 23.0 H | 22.4 HJ | 21.4 HJ | 21.9 HJ | 22.5 H | 21.0 HJ | 21.4 HJ | 23.9 HJ | 23.5 HJ | | Total Dissolved Solids | MG/L | 118 | 176 | 250 | 107 | 76 | 70 | 76 | 82 | 65 | | Total Suspended Solids | MG/L | < 1.00 U | 27.5 | 46 | 88.3 | 33.4 | 2.1 | < 1.00 U | 1.70 J | 1.1 | | Turbidity | NTU | 2 | 2.7 | 31.2 | 26.4 | 11.7 | 5 | 4.5 | 7.3 | 3.6 | | Glycols | | | | | | | | | | | | 1,2-Propylene Glycol | MG/L | | | | | | | | | | | Diethylene Glycol | MG/L | | | | | | | | | | | Ethylene Glycol | MG/L | | | | | | | | | | | Tetraethylene glycol | MG/L | | | | | | | | | | | Triethylene glycol | MG/L | | | | | | | | | | | ight Gases | | | | | | | | | | | | Acetylene | MG/L | | | | | | | | | | | Ethane | MG/L | < 0.0260 U | Ethene | MG/L | | | | | | | | | | | Methane | MG/L | 0.045 | 0.0535 | < 0.0260 U | 0.183 | < 0.0260 U | < 0.0260 U | < 0.0260 U | < 0.0260 U | < 0.0260 U | | n-Butane | MG/L | | | | | | | | | | | Propane | MG/L | < 0.0340 U | ow Molecular Weight Aci | ids | | | | | | | | | | | Acetic Acid | UG/L | | | | | | | | | | | Butyric Acid | UG/L | | | | | | | | | | | Formic Acid | UG/L | | | | | | | | | | | Isobutyric acid | UG/L | | | | | | | | | | | Lactic acid | UG/L | | | | | | | | | | | Propionic Acid | UG/L | | | | | | | | | | | | Property Owner | PROPERTY OWNER H |--
--------------------------------------|-----------------------------|-------------------|-------------------|-------------------|------------------------------|-------------------|-------------------|-------------------|-------------------| | | | | | | | WELL IS LOCATED TO THE SOUTH | | | | | | | | 907691-PROPERTY OWNER H-001 | OF THE RESIDENCE. | | Source Type | | WELL | | Well Depth | | 340 | 340 | 340 | 340 | 340 | 340 | 340 | 340 | | | Sampled Before Treatment? | NA | NA | Pre-Treatment | NA | NA | Pre-Treatment | Post-Treatment | Pre-Treatment | Post-Treatment | | | Sample ID | NTD0189-04012010-1125 | 0913201020201 | 1001201021405 | 1110201020201 | 1202201020201 | 0301201124902 | 0301201124903 | 0510201120201 | 0510201120202 | | Parameter and units | Sample Date | 4/1/2010 (Baseline) | 9/13/2010 | 10/1/2010 | 11/10/2010 | 12/2/2010 | 3/1/2011 | 3/1/2011 | 5/10/2011 | 5/10/2011 | | Metals, 6020x | | | | | | | | | | | | Cesium | MG/L | | | | | | | | | | | Cesium, Dissolved | MG/L | | | | | | | | | | | Potassium | MG/L | | | | | | | | | | | Potassium, Dissolved | MG/L | | | | | | | | | | | Silicon | MG/L | | | | | | | | | | | Silicon, Dissolved | MG/L | | | | | | | | | | | Thorium | MG/L | | | | | | | | | | | Thorium, Dissolved | MG/L | | | | | | | | | | | Uranium | MG/L | | | | | | | | | | | Uranium, Dissolved | MG/L | | | | | | | | | | | Metals, Total | | | | | | | | | | | | Aluminum | MG/L | | | | | | | | | | | Antimony | MG/L | | | | | | | | | | | Arsenic | MG/L | < 0.0100 U | Barium | MG/L | 0.214 | 0.31 | 0.263 | 0.27 | 0.17 | 0.168 | 0.142 | 0.162 | 0.164 | | Beryllium | MG/L | | | | | | | | | | | Boron | MG/L | | | | | | | | | | | Cadmium | MG/L | < 0.00100 U | Calcium | MG/L | 12.4 | 24.3 | 15.1 | 14.8 | 31.3 | 13.3 | 13.7 | 14.7 | 15.1 | | Chromium | MG/L | < 0.00500 U | Cobalt | MG/L | | | | | | | | | | | Copper | MG/L | | | | | | | | | | | Hardness, CaCO3 | MG/L | | | | | | | | | | | Iron | MG/L | 0.0546 | 0.275 | 2.54 | 0.982 | 0.829 | 0.228 | 0.0971 | 0.149 | 0.0756 | | Lead | MG/L | < 0.00500 U | < 0.00500 U | < 0.00500 U | 0.0089 | < 0.00500 U | 0.0076 | < 0.00500 U | 0.0738 | < 0.00500 U | | Lithium | MG/L | | | | | | | | | | | Magnesium | MG/L | 1.97 | 3.56 | 2.64 | 2.2 | 4.21 | 1.95 | 1.99 | 2.41 | 2.48 | | Manganese | MG/L | < 0.0150 U | 0.0209 | 0.214 | 0.0607 | 0.095 | < 0.0150 U | < 0.0150 U | < 0.0150 U | < 0.0150 U | | Mercury | MG/L | < 0.000200 U | Molybdenum | MG/L | | | | | | | | | | | Nickel | MG/L | | | | | | | | | | | Potassium | MG/L | < 1.00 U | 1.41 | 1.31 | 1.16 | 1.47 | < 1.00 U | < 1.00 U | < 1.00 U | < 1.00 U | | Selenium | MG/L | < 0.0100 U | Silver | MG/L | < 0.00500 U | Sodium | MG/L | 28 | 40.4 | 6.84 | 20.8 | 7.24 | 5.02 | 5.21 | 5.56 | 5.35 | | Strontium | MG/L | | | | | | | | | | | Sulfur | MG/L | 5.1 | 3.7 | 3.4 | 6 | 4.5 | 4.66 | 4.59 | 4.36 | 4.42 | | Thallium | MG/L | | | | | | | | | | | Titanium | MG/L | | | | | | | | | | | Vanadium | MG/L | | | | | | | | | | | Zinc | MG/L | | | | | | | | | | | Metals, Dissolved Aluminum, Dissolved | 140 " | | | | | | | | | | | Antimony, Dissolved | MG/L
MG/L | | | | | | | | | | | Arsenic, Dissolved | MG/L MG/L | | | | < 0.0100 U | | | | | | | Barium, Dissolved | MG/L MG/L | | | | 0.218 | | | | | | | | MG/L MG/L | | | | 0.210 | | | | | | | Reryllium Dissolved | MG/L MG/L | | | | | | | | | | | Beryllium, Dissolved | IVIG/L | | | | < 0.00100 U | | | | | | | Boron, Dissolved | | | | | 17.1 | | | | | | | Boron, Dissolved
Cadmium, Dissolved | MG/L | | _ | | 17.1 | | | | | | | Boron, Dissolved
Cadmium, Dissolved
Calcium, Dissolved | MG/L
MG/L | | | | | | _ | | | | | Boron, Dissolved Cadmium, Dissolved Calcium, Dissolved Chromium, Dissolved | MG/L
MG/L
MG/L | | | | < 0.00500 U | | | | | | | Boron, Dissolved Cadmium, Dissolved Calcium, Dissolved Chromium, Dissolved Cobalt, Dissolved | MG/L
MG/L
MG/L
MG/L | | | | < 0.00500 U | | | | | | | Boron, Dissolved Cadmium, Dissolved Calcium, Dissolved Chromium, Dissolved Cobalt, Dissolved Copper, Dissolved | MG/L
MG/L
MG/L
MG/L
MG/L | | | | < 0.00500 U | | | | | | | Boron, Dissolved Cadmium, Dissolved Calcium, Dissolved Chromium, Dissolved Cobalt, Dissolved | MG/L
MG/L
MG/L
MG/L | | | | < 0.00500 U | | | | | | | | Property Owner | PROPERTY OWNER H |---|---------------------------|-----------------------------|------------------------------|------------------------------|------------------------------|------------------------------|-------------------|------------------------------|------------------------------|-----------------------------| | | | | WELL IS LOCATED TO THE SOUTH | WELL IS LOCATED TO THE SOUTH | WELL IS LOCATED TO THE SOUTH | WELL IS LOCATED TO THE SOUTH | | WELL IS LOCATED TO THE SOUTH | WELL IS LOCATED TO THE SOUTH | WELL IS LOCATED TO THE SOUT | | | | 907691-PROPERTY OWNER H-001 | OF THE RESIDENCE. | | Source Type | WELL | | Well Depth | 340 | 340 | 340 | 340 | 340 | 340 | 340 | 340 | 340 | | | Sampled Before Treatment? | NA
NTD0100 01010010 1105 | NA | Pre-Treatment | NA
111000100001 | NA
100000100001 | Pre-Treatment | Post-Treatment | Pre-Treatment | Post-Treatment | | Danier dan en dan 'I | | NTD0189-04012010-1125 | 0913201020201 | 1001201021405 | 1110201020201 | 1202201020201 | 0301201124902 | 0301201124903 | 0510201120201 | 0510201120202 | | Parameter and units | Sample Date | 4/1/2010 (Baseline) | 9/13/2010 | 10/1/2010 | 11/10/2010 | 12/2/2010 | 3/1/2011 | 3/1/2011 | 5/10/2011 | 5/10/2011 | | Manganese, Dissolved | MG/L | | | | 0.0213 | | | | | | | Mercury, Dissolved Molybdenum, Dissolved | MG/L | | | | < 0.000200 U | | | | | | | Nickel, Dissolved | MG/L
MG/L | | | | | | | | | | | Potassium, Dissolved | MG/L | | | | 1.26 | | | | | | | Selenium, Dissolved | MG/L | | | | < 0.0100 U | | | | | | | Silver, Dissolved | MG/L | | | | < 0.00500 U | | | | | | | Sodium, Dissolved | MG/L | | | | 21.9 | | | | | | | Strontium, Dissolved | MG/L | | | | | | | | | | | Sulfur, Dissolved | MG/L | | | | | | | | | | | Thallium, Dissolved | MG/L | | | | | | | | | | | Titanium, Dissolved | MG/L | | | | | | | | | | | Vanadium, Dissolved | MG/L | | | | | | | | | | | Zinc, Dissolved | MG/L | Miscellaneous Organics | | | | | | | | | | | | Inorganic Carbon, Dissolve Organic Carbon, Dissolve | | | | | | | | | | | | Organic Carbon, Dissolve | eu MG/L | | | | | | | | | | | Pesticides and PCBs | | | | | | | | | | | | 4,4'-DDD | UG/L | | | | | | | | | | | 4,4'-DDE | UG/L | | | | | | | | | | | 4,4'-DDT | UG/L | | | | | | | | | | | Aldrin | UG/L | | | | | | | | | | | alpha-BHC | UG/L | | | | | | | | | | | Azinphos-methyl | UG/L | | | | | | | | | | | beta-BHC | UG/L | | | | | | | | | | | Carbaryl | UG/L | | | | | | | | | | | delta-BHC | UG/L | | | | | | | | | | | Dichlorvos
Dieldrin | UG/L | | | | | | | | | | | Disulfoton | UG/L
UG/L | | | | | | | | | | | Endosulfan I | UG/L | | | | | | | | | | | Endosulfan II | UG/L | | | | | | | | | | | Endosulfan sulfate | UG/L | | | | | | | | | | | Endrin | UG/L | | | | | | | | | | | Endrin aldehyde | UG/L | | | | | | | | | | | Endrin ketone | UG/L | | | | | | | | | | | gamma-BHC (Lindane) | UG/L | | | | | | | | | | | Heptachlor | UG/L | | | | | | | | | | | Heptachlor epoxide | UG/L | | | | | | | | | | | Malathion | UG/L | | | | | | | | | | | Methoxychlor | UG/L | | | | | | | | | | | Mevinphos | UG/L | | | | | | | | | | | Purgeable Petroleum H | vdrocarbons | | | | | | | | | | | GRO as Gasoline | UG/L | | | | | | | | | | | C | | | | | | | | | | | | Semivolatile Organics
1,2,4,5-Tetrachlorobenze | NDO 110.11 | | | | | | | | | | | 1,2-Dinitrobenzene | | | | | | | | | | | | 1,2-Dinitrobenzene 1,2-Diphenylhydrazine | UG/L
UG/L | | | | | | | | | | | 1,2-Diprienyinydrazine 1,3-Dimethyl adamatane | | | | | | | | | | | | 1,3-Dinitrobenzene | UG/L | | | | | | | | | | | 1,4-Dinitrobenzene | UG/L | | | | | | | | | | | 1-Chloronaphthalene | UG/L | | | | | | | | | | | 2,3,4,6-Tetrachloropheno | | | | | | | | | | | | 2,4,5-Trichlorophenol | UG/L | | | | | | | | | | | 2,4,6-Trichlorophenol | UG/L | | | | | | | | | | | 2,4-Dichlorophenol | UG/L | | | | | | | | | | | 2,4-Dimethylphenol | UG/L | | | | | | | | | | | | UG/L | | | | | | | | | | | 2,4-Dinitrophenol | | | | | | | | | | | | | Property Owner | PROPERTY OWNER H |---|---------------------------|-----------------------------|-------------------|------------------------------|-------------------|-------------------|-------------------|-------------------|------------------------------|-------------------| | | | | | WELL IS LOCATED TO THE SOUTH | | | | | WELL IS LOCATED TO THE SOUTH | | | | | 907691-PROPERTY OWNER H-001 | OF THE RESIDENCE. | | Source Type | | WELL | | Well Depth | | 340 | 340 | 340 | 340 | 340 | 340 | 340 | 340 | | | Sampled Before Treatment? | NA NED0100 04010010 1105 | NA
20122012201 | Pre-Treatment | NA | NA
1000001 | Pre-Treatment | Post-Treatment | Pre-Treatment | Post-Treatment | | . | Sample ID | | 0913201020201 | 1001201021405 | 1110201020201 | 1202201020201 | 0301201124902 | 0301201124903 | 0510201120201 | 0510201120202 | | Parameter and units | Sample Date | , , | 9/13/2010 | 10/1/2010 | 11/10/2010 | 12/2/2010 | 3/1/2011 | 3/1/2011 | 5/10/2011 | 5/10/2011 | | 2,6-Dichlorophenol | UG/L | | | | | | | | | | | 2,6-Dinitrotoluene | UG/L | | | | | | | | | | | 2-Butoxyethanol 2-Chloronaphthalene | UG/L | | | | | | | | | | | 2-Chlorophenol | UG/L
UG/L | | | | | | | | | | | 2-Methylnaphthalene | UG/L | | | | | | | | | | | 2-Methylphenol | UG/L | | | | | | | | | | | 2-Nitroaniline | UG/L | | | | | | | | | | | 2-Nitrophenol | UG/L | | | | | | | | | | | 3,3-Dichlorobenzidine | UG/L | | | | | | | | | | | 3-Nitroaniline | UG/L | | | | | | | | | | | 4,4'-Methylenebis(2-chlor | | | | | | | | | | | | 4,4'-Methylenebis(N,N-di | | | | | | | | | | | | 4,6-Dinitro-2-methylphen | | | | | | | | | | | |
4-Bromophenyl phenyl et | | | | | | | | | | | | 4-Chloro-3-methylphenol | | | | | | | | | | | | 4-Chloroaniline | UG/L | | | | | | | | | | | 4-Chlorophenyl phenyl et | ther UG/L | | | | | | | | | | | 4-Methylphenol | UG/L | | | | | | | | | | | 4-Nitroaniline | UG/L | | | | | | | | | | | 4-Nitrophenol | UG/L | | | | | | | | | | | Acenaphthene | UG/L | | | | | | | | | | | Acenaphthylene | UG/L | | | | | | | | | | | Acetophenone | UG/L | | | | | | | | | | | Adamantane | UG/L | | | | | | | | | | | Aniline | UG/L | | | | | | | | | | | Anthracene Benzo (a) anthracene | UG/L | | | | | | | | | | | Benzo (a) pyrene | UG/L
UG/L | | | | | | | | | | | Benzo (b) fluoranthene | UG/L | | | | | | | | | | | Benzo (g,h,i) perylene | UG/L | | | | | | | | | | | Benzo (k) fluoranthene | UG/L | | | | | | | | | | | Benzoic acid | UG/L | | | | | | | | | | | Benzyl alcohol | UG/L | | | | | | | | | | | Bis(2-chloroethoxy)metha | ane UG/L | | | | | | | | | | | Bis(2-chloroethyl)ether | UG/L | | | | | | | | | | | bis(2-Chloroisopropyl)eth | ner UG/L | | | | | | | | | | | Bis(2-ethylhexyl)phthalat | e UG/L | | | | | | | | | | | Butyl benzyl phthalate | UG/L | | | | | | | | | | | Carbazole | UG/L | | | | | | | | | | | Chlorobenzilate | UG/L | | | | | | | | | | | Chrysene | UG/L | | | | | | | | | | | Diallate (cis or trans) | UG/L | | | | | | | | | | | Dibenz (a,h) anthracene | | | | | | | | | | | | Dibenzofuran Diathyl phthalata | UG/L | | | | | | | | | | | Diethyl phthalate | UG/L | | | | | | | | | | | Dimethyl phthalate | UG/L | | | | | | | | | | | Di-n-butyl phthalate Di-n-octyl phthalate | UG/L
UG/L | | | | | | | | | | | Dinoseb | UG/L
UG/L | | | | | | | | | | | Disulfoton | UG/L | | | | | | | | | | | d-Limonene | UG/L | | | | | | | | | | | Fluoranthene | UG/L | | | | | | | | | | | Fluorene | UG/L | | | | | | | | | | | Hexachlorobenzene | UG/L | | | | | | | | | | | Hexachlorobutadiene | UG/L | | | | | | | | | | | Hexachlorocyclopentadie | | | | | | | | | | | | Hexachloroethane | UG/L | | | | | | | | | | | Indeno (1,2,3-cd) pyrene | | | | | | | | | | | | Isophorone | UG/L | | | | | | | | | | | 130prior one | | | | _ | | | | | | | | | Property Owner | PROPERTY OWNER H |--|---------------------------|--|------------------------------|------------------------------|------------------------------|------------------------------|------------------------------|------------------------------|------------------------------|------------------------------| | | | | WELL IS LOCATED TO THE SOUTH SOU | | | | 907691-PROPERTY OWNER H-001 | OF THE RESIDENCE. | | Source Type | WELL | | Well Depth | 340 | 340 | 340 | 340 | 340 | 340 | 340 | 340 | 340 | | | Sampled Before Treatment? | NA NTD0100 04012010 1125 | NA
0012201020201 | Pre-Treatment | NA
1110201020201 | NA
1202201020201 | Pre-Treatment 0301201124902 | Post-Treatment | Pre-Treatment | Post-Treatment 0510201120202 | | Parameter and units | Sample Date | NTD0189-04012010-1125
4/1/2010 (Baseline) | 0913201020201
9/13/2010 | 1001201021405
10/1/2010 | 1110201020201
11/10/2010 | 12/2/2010 | 3/1/2011 | 0301201124903
3/1/2011 | 0510201120201
5/10/2011 | 5/10/2011 | | Nitrobenzene | UG/L | 4/1/2010 (basellile) | | 10/1/2010 | | 12/2/2010 | 3/1/2011 | 3/1/2011 | 5/10/2011 | | | N-Nitrosodiethylamine | UG/L | | | | | | | | | | | N-Nitrosodimethylamine | UG/L | | | | | | | | | | | N-Nitrosodi-n-butylamine | | | | | | | | | | | | N-Nitrosodi-n-propylamin | | | | | | | | | | | | N-Nitrosodiphenylamine | UG/L | | | | | | | | | | | N-Nitrosomethylethylamir | ne UG/L | | | | | | | | | | | Parathion-ethyl | UG/L | | | | | | | | | | | Parathion-methyl | UG/L | | | | | | | | | | | Pentachlorobenzene | UG/L | | | | | | | | | | | Pentachlorophenol | UG/L | | | | | | | | | | | Phenanthrene | UG/L | | | | | | | | | | | Phenol | UG/L | | | | | | | | | | | Phorate Pronamide | UG/L | | | | | | | | | | | Pyrene Pyrene | UG/L
UG/L | | | | | | | | | | | Pyridine | UG/L | | | | | | | | | | | Squalene | UG/L | | | | | | | | | | | Terbufos | UG/L | | | | | | | | | | | Terpineol | UG/L | | | | | | | | | | | Tributoxyethyl phosphate | | | | | | | | | | | | Trifluralin | UG/L | | | | | | | | | | | TIO | | | | | | | | | | | | TICs | 110.4 | | | | | | | | | | | 1,2,3-Trimethylbenzene | UG/L | | | | | | | | | | | Volatile Organics | | | | | | | | | | | | 1,1,1-Trichloroethane | UG/L | | | | | | | | | | | 1,1,2-Trichloroethane | UG/L | | | | | | | | | | | 1,1-Dichloroethane | UG/L | | | | | | | | | | | 1,1-Dichloroethene | UG/L | | | | | | | | | | | 1,2,3-Trimethylbenzene | UG/L | | | | | | | | | | | 1,2,4-Trichlorobenzene | UG/L | | | | | | | | | | | 1,2,4-Trimethylbenzene
1,2-Dibromo-3-chloroprop | DG/L pane UG/L | | | | | | | | | | | 1,2-Dichlorobenzene | UG/L UG/L | | | | | | | | | | | 1,2-Dichloroethane | UG/L | | | | | | | | | | | 1,2-Dichloropropane | UG/L | | | | | | | | | | | 1,3,5-Trimethylbenzene | UG/L | | | | | | | | | | | 1,3-Dichlorobenzene | UG/L | | | | | | | | | | | 1,4-Dichlorobenzene | UG/L | | | | | | | | | | | Acetone | UG/L | | | | | | | | | | | Benzene | UG/L | < 0.500 U | Carbon disulfide | UG/L | | | | | | | | | | | Carbon Tetrachloride | UG/L | | | | | | | | | | | Chlorobenzene | UG/L | | | | | | | | | | | Chloroform
cis-1,2-Dichloroethene | UG/L | | | | | | | | | | | Diisopropyl Ether | UG/L
UG/L | | | | | | | | | | | Ethanol | UG/L
UG/L | | | | | | | | | | | Ethyl tert-Butyl Ether | UG/L | | | | | | | | | | | Ethylbenzene | UG/L | < 0.500 U | Hexachlorobutadiene | UG/L | | | | | | | | | | | Isopropyl alcohol | UG/L | | | | | | | | | | | Isopropylbenzene | UG/L | | | | | | | | | | | m,p-Xylene | UG/L | | | | | | | | | | | Methoxychlor | UG/L | | | | | | | | | | | Methyl tert-Butyl Ether | UG/L | | | | | | | | | | | Methylene Chloride | UG/L | | | | | | | | | | | Naphthalene | UG/L | | | | | | | | | | | o-Xylene | UG/L | | | | | | | | | | | Styrene | UG/L | | | | | | | | | | | | D | DDODEDTY OWNED II |--------------------------|---------------------------|-----------------------------|------------------------------|------------------------------|------------------------------|------------------------------|------------------------------|------------------------------|-------------------|-------------------| | | Property Owner | PROPERTY OWNER H | | | | WELL IS LOCATED TO THE SOUTH | WELL IS LOCATED TO THE SOUTH | WELL IS LOCATED TO THE SOUTH | WELL IS LOCATED TO THE SOUTH | WELL IS LOCATED TO THE SOUTH | WELL IS LOCATED TO THE SOUTH | | | | | • | 907691-PROPERTY OWNER H-001 | OF THE RESIDENCE. | | Source Type | WELL | | Well Depth | 340 | 340 | 340 | 340 | 340 | 340 | 340 | 340 | 340 | | | Sampled Before Treatment? | NA | NA | Pre-Treatment | NA | NA | Pre-Treatment | Post-Treatment | Pre-Treatment | Post-Treatment | | | Sample ID | NTD0189-04012010-1125 | 0913201020201 | 1001201021405 | 1110201020201 | 1202201020201 | 0301201124902 | 0301201124903 | 0510201120201 | 0510201120202 | | Parameter and units | Sample Date | 4/1/2010 (Baseline) | 9/13/2010 | 10/1/2010 | 11/10/2010 | 12/2/2010 | 3/1/2011 | 3/1/2011 | 5/10/2011 | 5/10/2011 | | Tert-Amyl Methyl Ether | UG/L | | | | | | | | | | | Tertiary Butyl Alcohol | UG/L | | | | | | | | | | | Tetrachloroethene | UG/L | | | | | | | | | | | Tetrahydrofuran | UG/L | | | | | | | | | | | Toluene | UG/L | < 0.500 U | < 0.500 U | < 0.500 U | 1.13 | < 0.500 U | < 0.500 U | < 0.500 U | < 0.500 U | < 0.500 U | | trans-1,2-Dichloroethene | UG/L | | | | | | | | | | | Trichloroethene | UG/L | | | | | | | | | | | Vinyl chloride | UG/L | | | | | | | | | | | Xylenes, total | UG/L | < 0.500 U ### Notes: - U : Parameter not detected at posted limit - < : Parameter not detected at posted limit - ND : Parameter not detected - H : Parameter analyzed beyond method recommended holding time - J : Estimated value - J: Estimated value ---: Parameter not analyzed. B: Blank qualified ug/L: Micrograms per liter mg/L: Milligrams per liter NA: Not Available - NTU: Nephelometric Turbidity Unit umho/cm: Micromhos per centimeter colonies/100 ml: Colonies per 100 millileters | | Property Owner | PROPERTY OWNER H WELL IS LOCATED TO THE SOUTH | PROPERTY OWNER H WELL IS LOCATED TO THE SOUTH | PROPERTY OWNER H WELL IS LOCATED TO THE SOUTH | |---|--------------------------|---|---|---| | | Location Description | OF THE RESIDENCE. | OF THE RESIDENCE. | OF THE RESIDENCE. | | | Source Type | WELL | WELL | WELL | | | Well Depth | 340 | 340 | 340 | | Sa | ampled Before Treatment? | Pre-Treatment | Pre-Treatment | Post-Treatment | | | Sample ID | 1028201120204 | 1108201120208 | 1108201120209 | | Parameter and units | Sample Date | 10/28/2011 | 11/8/2011 | 11/8/2011 | | | | | | | | Aldehydes | | | | | | Gluteraldehyde | UG/L | | | | | Bacteria | | | | | | E. coli | colonies/100ml | Absent | | | | Fecal coliform bacteria | colonies/100ml | < 1 U | | | | Total Coliform Bacteria | colonies/100ml | Present | | | | Total Comorni Bacteria | coloriics/ roomi | Tresent | | | | DBCP | | | | | | 1,2-Dibromo-3-chloropropar | ne UG/L | < 0.1017 U | | | | Forting at a billion Destroylers and I live | | | | | | Extractable Petroleum Hyd | | 04.011 | | | | Diesel | UG/L | < 94.3 U | | | | General Chemistry | | | | | | Alkalinity, Total (CaCO3) | MG/L | 62.3 | | | | Ammonia as N | MG/L | < 0.100 U | | | | Bicarbonate Alkalinity as Ca | | 63.9 | 86.6 | 55 | | Bromide | MG/L | < 2.5 U | < 5.00 U | < 5.00 U | | Carbonate as CaCO3 | MG/L | < 10.0 U | < 10.0 U | < 10.0 U | | Chloride | | 9.8 J | < 5.00 U | < 5.00 U | | | MG/L | 16000 | | | | CO2 by Headspace | UG/L | | | | | Cyanide | MG/L | 0.50.11 | | | | Fluoride | MG/L | < 0.50 U | | | | MBAS | MG/L | < 0.12 U | < 0.0500 UH | < 0.0500 UH | | Nitrate | MG/L
| | | | | Nitrate Nitrogen | MG/L | 0.52 | | | | Nitrite Nitrogen | MG/L | < 0.50 UJ | | | | Oil & Grease HEM | MG/L | < 5.48 U | < 6.41 U | < 6.76 U | | pH | pH UNITS | 6.80 H | 6.80 H | 6.50 H | | Phosphorus | MG/L | < 0.100 U | | | | Specific conductance | UMHO/CM | 162 | 177 | 141 | | Sulfate | MG/L | 16.0 J | 9.3 | 10.3 | | Temperature of pH determine | nation CELSIUS | 22.0 H | 21.0 H | 21.0 H | | Total Dissolved Solids | MG/L | 67 | 111 | 88 | | Total Suspended Solids | MG/L | 5.4 | < 1.00 U | < 1.00 U | | Turbidity | NTU | 6.8 | 1.92 H | 1.10 H | | | | | | | | Glycols | | | | | | 1,2-Propylene Glycol | MG/L | | | | | Diethylene Glycol | MG/L | < 10 U | | | | Ethylene Glycol | MG/L | | | | | Tetraethylene glycol | MG/L | 20 J | | | | Triethylene glycol | MG/L | 12 J | | | | Light Gases | | | | | | Acetylene | MG/L | < 0.00500 U | | | | Ethane | MG/L MG/L | < 0.00500 U | < 0.00500 U | < 0.00500 U | | Ethene | | < 0.00500 U | < 0.00500 0 | < 0.00500 0 | | Methane | MG/L | 0.00607 | 0.0655 | 0.0258 | | | MG/L | | | | | n-Butane | MG/L | < 0.00500 U | | | | Propane | MG/L | < 0.00500 U | < 0.00500 U | < 0.00500 U | | Low Molecular Weight Acid | ids | | | | | Acetic Acid | UG/L | < 10000 U | | | | Butyric Acid | UG/L | < 10000 U | | | | Formic Acid | UG/L | < 10000 U | | | | Isobutyric acid | UG/L | < 10000 U | | | | Lactic acid | UG/L | < 5000 U | | | | Propionic Acid | UG/L | < 13000 U | | | | Topionic Acid | JG/L | 13000 0 | 1 | | | | Property Owner Location Description | | PROPERTY OWNER H WELL IS LOCATED TO THE SOUTH OF THE RESIDENCE. | PROPERTY OWNER H WELL IS LOCATED TO THE SOUTH OF THE RESIDENCE. | |----------------------|--------------------------------------|---------------|---|---| | | Source Type | WELL | WELL | WELL | | | Well Depth | 340 | 340 | 340 | | | Sampled Before Treatment? | Pre-Treatment | Pre-Treatment | Post-Treatment | | | - | | | | | | Sample ID | 1028201120204 | 1108201120208 | 1108201120209 | | Parameter and units | Sample Date | 10/28/2011 | 11/8/2011 | 11/8/2011 | | Metals, 6020x | | | | | | Cesium | MG/L | < 0.25 U | | | | Cesium, Dissolved | MG/L | < 0.25 U | | | | Potassium | MG/L | < 250 U | | | | Potassium, Dissolved | MG/L | < 250 U | | | | Silicon | | < 6250 U | | | | | MG/L | | | | | Silicon, Dissolved | MG/L | < 6250 U | | | | Thorium | MG/L | < 5 U | | | | Thorium, Dissolved | MG/L | < 5 U | | | | Uranium | MG/L | < 2.5 U | | | | Uranium, Dissolved | MG/L | < 2.5 U | | | | | | | | | | | | | | | | Metals, Total | | | | | | Aluminum | MG/L | 0.322 | | | | Antimony | MG/L | < 0.00200 U | | | | Arsenic | MG/L | < 0.00200 U | < 0.0100 U | < 0.0100 U | | Barium | MG/L | 0.213 | 0.19 | 0.21 | | Beryllium | MG/L | < 0.00200 U | | | | Boron | MG/L | 0.0556 | | | | Cadmium | | < 0.00100 U | < 0.00100 U | < 0.00100 U | | | MG/L | | | | | Calcium | MG/L | 16.3 | 12.2 | 15.4 | | Chromium | MG/L | < 0.00200 U | < 0.00500 U | < 0.00500 U | | Cobalt | MG/L | < 0.00200 U | | | | Copper | MG/L | 0.0143 | | | | Hardness, CaCO3 | MG/L | | | | | Iron | MG/L | 0.267 | 0.0582 | < 0.0500 U | | Lead | MG/L | < 0.00200 U | < 0.00500 U | < 0.00500 U | | Lithium | MG/L | | | | | Magnesium | MG/L | 2.4 | 1.85 | 2.36 | | • | | 0.0216 | < 0.0150 U | < 0.0150 U | | Manganese | MG/L | | | | | Mercury | MG/L | < 0.000200 U | < 0.000200 U | < 0.000200 U | | Molybdenum | MG/L | < 0.00500 U | | | | Nickel | MG/L | < 0.00500 U | | | | Potassium | MG/L | 1.05 | < 1.00 U | < 1.00 U | | Selenium | MG/L | < 0.00200 U | < 0.0100 U | < 0.0100 U | | Silver | MG/L | < 0.00200 U | < 0.00500 U | < 0.00500 U | | Sodium | MG/L | 13.5 | 25.8 | 9.2 | | Strontium | MG/L | 0.212 | 0.173 | 0.204 | | Sulfur | MG/L | 4.07 | 3.6 | 4.04 | | Thallium | MG/L | < 0.00200 U | 3.0 | 4.04 | | | | 0.00602 | | | | Titanium | MG/L | | | | | Vanadium | MG/L | < 0.00400 U | | | | Zinc | MG/L | < 0.0500 U | | | | Metals, Dissolved | | | | | | Aluminum, Dissolved | MG/L | < 0.0200 U | | | | Antimony, Dissolved | MG/L | < 0.00200 U | | | | Arsenic, Dissolved | MG/L | < 0.00200 U | | | | Barium, Dissolved | MG/L | 0.195 | | | | | | < 0.00200 U | | | | Beryllium, Dissolved | MG/L | | | | | Boron, Dissolved | MG/L | < 0.0500 U | | | | Cadmium, Dissolved | MG/L | < 0.00100 U | | | | Calcium, Dissolved | MG/L | 15.7 | | | | Chromium, Dissolved | MG/L | < 0.00200 U | | | | Cobalt, Dissolved | MG/L | < 0.00200 U | | | | Copper, Dissolved | MG/L | 0.0102 | | | | Iron, Dissolved | MG/L | < 0.0500 U | | | | Lead, Dissolved | MG/L | < 0.00200 U | | | | Magnesium, Dissolved | MG/L | 2.26 | | | | magnosiani, Dissulva | IVIG/L | 2.20 | | | 2.26 MG/L Magnesium, Dissolved | Property O | wner PROPERTY OWNER H | PROPERTY OWNER H | PROPERTY OWNER H | |--|--------------------------|------------------------------|------------------------| | Location Doca | | WELL IS LOCATED TO THE SOUTH | | | Location Described Source | | OF THE RESIDENCE. WELL | OF THE RESIDENCE. WELL | | Well D | 31 | 340 | 340 | | Sampled Before Treatm | 1 | Pre-Treatment | Post-Treatment | | Samp | | 1108201120208 | 1108201120209 | | Parameter and units Sample | | 11/8/2011 | 11/8/2011 | | Manganese, Dissolved MG/L | < 0.00500 U | | | | Mercury, Dissolved MG/L | < 0.000200 U | | | | Molybdenum, Dissolved MG/L | < 0.00500 U | | | | Nickel, Dissolved MG/L | < 0.00500 U | | | | Potassium, Dissolved MG/L | < 1.00 U | | | | Selenium, Dissolved MG/L | < 0.00200 U | | | | Silver, Dissolved MG/L | < 0.00200 U | | | | Sodium, Dissolved MG/L | 12.6 | | | | Strontium, Dissolved MG/L | 0.203 | | | | Sulfur, Dissolved MG/L | 3.81 | | | | Thallium, Dissolved MG/L | < 0.00200 U | | | | Titanium, Dissolved MG/L | < 0.00200 U | | | | Vanadium, Dissolved MG/L | < 0.00400 U | | | | Zinc, Dissolved MG/L | < 0.0500 U | | | | Miscellaneous Organics | | | | | Inorganic Carbon, Dissolved MG/L | 17.1 | | | | Organic Carbon, Dissolved MG/L | < 1.00 U | | | | Pesticides and PCBs | | | | | 4,4'-DDD UG/L | < 0.0236 U | | | | 4,4'-DDE UG/L | < 0.0236 U | | | | 4,4'-DDT UG/L | < 0.0236 U | | | | Aldrin UG/L | < 0.0236 U | | | | alpha-BHC UG/L | < 0.0236 U | | | | Azinphos-methyl UG/L | < 0.94 U | | | | beta-BHC UG/L | < 0.0236 U | | | | Carbaryl UG/L | < 6.0 U | | | | delta-BHC UG/L | < 0.0236 U | | | | Dichlorvos UG/L | < 0.94 U | | | | Dieldrin UG/L | < 0.0236 U | | | | Disulfoton UG/L | < 0.94 U | | | | Endosulfan I UG/L | < 0.0236 U | | | | Endosulfan II UG/L | < 0.0236 U | | | | Endosulfan sulfate UG/L | < 0.0236 U | | | | Endrin UG/L | < 0.0236 U | | | | Endrin aldehyde UG/L | < 0.0236 U | | | | Endrin ketone UG/L | < 0.0236 U | | | | gamma-BHC (Lindane) UG/L Heptachlor UG/L | < 0.0236 U
< 0.0236 U | | | | Heptachlor epoxide UG/L | < 0.0236 U | | | | Malathion UG/L | < 0.0230 U | | | | Methoxychlor UG/L | < 0.0236 U | | | | Mevinphos UG/L | < 0.94 U | | | | | 3 | | | | Purgeable Petroleum Hydrocarbons | 400.11 | | | | GRO as Gasoline UG/L | < 100 U | | | | Semivolatile Organics | | | | | 1,2,4,5-Tetrachlorobenzene UG/L | < 1 U | | | | 1,2-Dinitrobenzene UG/L | < 5 U | | | | 1,2-Diphenylhydrazine UG/L | < 1 U | | | | 1,3-Dimethyl adamatane UG/L | < 5 U | | | | 1,3-Dinitrobenzene UG/L | < 5 U | | | | 1,4-Dinitrobenzene UG/L | < 5 U | | | | 1-Chloronaphthalene UG/L | < 1 U | | | | 2,3,4,6-Tetrachlorophenol UG/L | < 1 U | | | | 2,4,5-Trichlorophenol UG/L | < 1 U | | | | 2,4,6-Trichlorophenol UG/L | < 1 U | | | | 2,4-Dichlorophenol UG/L | < 1 U | | | | 2,4-Dimethylphenol UG/L | < 1 U | | | | 2,4-Dinitrophenol UG/L | < 29 U | | | | 2,4-Dinitrotoluene UG/L | < 5 U | | | | Pro | perty Owner | PROPERTY OWNER H | PROPERTY OWNER H WELL IS LOCATED TO THE SOUTH | PROPERTY OWNER H | |--|-------------------|--------------------|---|-------------------| | Loca | ition Description | OF THE RESIDENCE. | OF THE RESIDENCE. | OF THE RESIDENCE. | | | Source Type | WELL | WELL | WELL | | | Well Depth | 340 | 340 | 340 | | Sampled Before | • | Pre-Treatment | Pre-Treatment | Post-Treatment | | | Sample ID | 1028201120204 | 1108201120208 | 1108201120209 | | Parameter and units | Sample Date | 10/28/2011 | 11/8/2011 | 11/8/2011 | | 2,6-Dichlorophenol | UG/L | < 1 U | | | | 2,6-Dinitrotoluene | UG/L | < 1 U | | | | 2-Butoxyethanol | UG/L | < 5 UJ | | | | 2-Chloronaphthalene | UG/L | < 1 U | | | | 2-Chlorophenol | UG/L | < 1 U | | | | 2-Methylnaphthalene | UG/L | < 0.5 U | | | | 2-Methylphenol | UG/L | < 1 U | | | | 2-Nitroaniline | UG/L | < 1 U | | | | 2-Nitrophenol | UG/L | < 1 U | | | | 3,3-Dichlorobenzidine | UG/L | < 5 U | | | | 3-Nitroaniline | UG/L | < 1 U | | | | 4,4'-Methylenebis(2-chloroaniline) | UG/L | < 14 U | | | | 4,4'-Methylenebis(N,N-dimethylanilir | UG/L | < 14 UJ | | | | 4,6-Dinitro-2-methylphenol | UG/L | < 14 U | | | | 4-Bromophenyl phenyl ether | UG/L | < 1 U | | | | 4-Chloro-3-methylphenol | UG/L | < 1 U | | | | 4-Chloroaniline | UG/L | < 1 U | | | | 4-Chlorophenyl phenyl ether | UG/L | < 1 U | | | | 4-Methylphenol | UG/L | < 1 U | | | | 4-Nitroaniline | UG/L | < 1 UJ | | | | 4-Nitrophenol | UG/L | < 29 U | | | | • | UG/L | < 0.5 U | | | | Acenaphthylone | | < 0.5 U | | | | Acenaphthylene
Acetophenone | UG/L
UG/L | < 0.5 U | | | | Adamantane | | < 5 U | | | | Aniline | UG/L | < 1 U | | | | Anthracene | UG/L | < 0.5 U | | | | | UG/L | < 0.5 U | | | | Benzo (a) anthracene | UG/L | | | | | Benzo (a) pyrene | UG/L | < 0.5 U
< 0.5 U | | | | Benzo (b) fluoranthene | UG/L | | | | | Benzo (g,h,i) perylene | UG/L | < 0.5 U | | | | Benzo (k) fluoranthene
Benzoic acid | UG/L | < 0.5 U | | | | | UG/L | < 14 U
< 14 U | | | | Benzyl alcohol Bis(2-chloroethoxy)methane | UG/L | < 14 U | | | | · 37 | UG/L | < 1 U | | | | Bis(2-chloroethyl)ether | UG/L | | | | | bis(2-Chloroisopropyl)ether | UG/L | < 1 U | | | | Bis(2-ethylhexyl)phthalate | UG/L | < 5 U | | | |
Butyl benzyl phthalate | UG/L | < 5 U | | | | Carbazole
Chlorobenzilate | UG/L | < 1 U
< 10 U | | | | | UG/L | | | | | Chrysene Diallato (cis or trans) | UG/L | < 0.5 U | | | | Diallate (cis or trans) Dibenz (a,h) anthracene | UG/L | < 0.5 U | | | | Dibenzofuran Dibenzofuran | UG/L | < 0.5 U | | | | | UG/L | < 1 U | | | | Diethyl phthalate | UG/L | < 5 U | | | | Dimethyl phthalate | UG/L | < 5 U | | | | Di-n-butyl phthalate | UG/L | < 5 U | | | | Di-n-octyl phthalate Dinoseb | UG/L | < 5 U | | | | Disulfoton | UG/L | < 5 U | | | | | UG/L | < 48 U
< 5 U | | | | d-Limonene
Fluoranthene | UG/L | < 5 U | | | | Fluorene | UG/L | | | | | | UG/L | < 0.5 U | | | | Hexachlorobenzene | UG/L | < 0.5 U | | | | Hexachlorobutadiene | UG/L | < 1 U | | | | Hexachlorocyclopentadiene | UG/L | < 14 U | | | | Hexachloroethane | UG/L | < 5 U | | | | Indeno (1,2,3-cd) pyrene | UG/L | < 0.5 U | | | | Isophorone | UG/L | < 1 U | | | | Naphthalene | UG/L | < 0.5 U | | | | | Property Owner | PROPERTY OWNER H | PROPERTY OWNER H | PROPERTY OWNER H | |--|---------------------------|--|--|--| | | Location Description | WELL IS LOCATED TO THE SOUTH OF THE RESIDENCE. | WELL IS LOCATED TO THE SOUTH OF THE RESIDENCE. | WELL IS LOCATED TO THE SOUTH OF THE RESIDENCE. | | | Source Type | WELL | WELL | WELL | | | Well Depth | 340 | 340 | 340 | | 5 | Sampled Before Treatment? | Pre-Treatment | Pre-Treatment | Post-Treatment | | | Sample ID | 1028201120204 | 1108201120208 | 1108201120209 | | Parameter and units | Sample Date | 10/28/2011 | 11/8/2011 | 11/8/2011 | | Nitrobenzene | UG/L | < 1 U | | | | N-Nitrosodiethylamine | UG/L | < 1 U | | | | N-Nitrosodimethylamine | UG/L | < 5 U | | | | N-Nitrosodi-n-butylamine | UG/L | < 5 U | | | | N-Nitrosodi-n-propylamine | UG/L | < 1 U | | | | N-Nitrosodiphenylamine | UG/L | < 1 U | | | | N-Nitrosomethylethylamine | UG/L | < 5 U | | | | Parathion-ethyl | UG/L | < 5 U | | | | Parathion-methyl | UG/L | < 5 U | | | | Pentachlorobenzene | UG/L | < 1 U | | | | Pentachlorophenol | UG/L | < 5 UJ | | | | Phenanthrene | UG/L | < 0.5 U | | | | Phenol | UG/L | < 1 U | | | | Phorate | UG/L | < 1 U | | | | Pronamide | UG/L | < 1 U | | | | Pyrene | UG/L | < 0.5 U | | | | Pyridine | UG/L | < 5 U | | | | Squalene | UG/L | < 5 UJ | | | | Terbufos | UG/L | < 5 U | | | | Terpineol | UG/L | < 5 U | | | | Tributoxyethyl phosphate | UG/L | < 5 UJ | | | | Trifluralin | UG/L | < 5 U | | | | TICs | | | | | | 1,2,3-Trimethylbenzene | UG/L | | | | | Valatila Onnaniaa | | | | | | Volatile Organics | 110.4 | . 1 00 11 | | | | 1,1,1-Trichloroethane
1,1,2-Trichloroethane | UG/L | < 1.00 U | | | | 1,1-Dichloroethane | UG/L | < 1.00 U | | | | 1,1-Dichloroethene | UG/L
UG/L | < 1.00 U
< 1.00 U | | | | 1,2,3-Trimethylbenzene | UG/L | < 1.00 U | | | | 1,2,4-Trichlorobenzene | UG/L | < 1.00 U | | | | 1,2,4-Trimethylbenzene | UG/L | < 1.00 U | | | | 1,2-Dibromo-3-chloropropa | | < 0.1017 U | | | | 1,2-Dichlorobenzene | UG/L | < 1.00 U | | | | 1,2-Dichloroethane | UG/L | < 1.00 U | | | | 1,2-Dichloropropane | UG/L | | | | | 1,3,5-Trimethylbenzene | UG/L | < 1.00 U | | | | 1,3-Dichlorobenzene | UG/L | < 1.00 U | | | | 1,4-Dichlorobenzene | UG/L | < 1.00 U | | | | Acetone | UG/L | < 50.0 U | | | | Benzene | UG/L | < 1.00 U | < 0.500 U | < 0.500 U | | Carbon disulfide | UG/L | < 1.00 U | | | | Carbon Tetrachloride | UG/L | < 1.00 U | | | | Chlorobenzene | UG/L | < 1.00 U | | | | Chloroform | UG/L | < 1.00 U | | | | cis-1,2-Dichloroethene | UG/L | < 1.00 U | | | | Diisopropyl Ether | UG/L | < 1.00 U | | | | Ethanol | UG/L | < 100 U | | | | Ethyl tert-Butyl Ether | UG/L | < 1.00 U | | | | Ethylbenzene | UG/L | < 1.00 U | < 0.500 U | < 0.500 U | | Hexachlorobutadiene | UG/L | < 1 U | | | | Isopropyl alcohol | UG/L | < 50.0 U | | | | Isopropylbenzene | UG/L | < 1.00 U | | | | m,p-Xylene | UG/L | < 2.00 U | | | | Methoxychlor | UG/L | < 0.0236 U | | | | Methyl tert-Butyl Ether | UG/L | < 1.00 U | | | | Methylene Chloride | UG/L | < 5.00 U
< 5.00 U | | | | Naphthalene
o-Xylene | UG/L
UG/L | < 5.00 U | | | | Styrene | UG/L
UG/L | | | | | - Jtyrono | UU/L | | | | | | Property Owner | PROPERTY OWNER H | PROPERTY OWNER H | PROPERTY OWNER H | |--------------------------|---------------------------|------------------------------|------------------------------|------------------------------| | | | WELL IS LOCATED TO THE SOUTH | WELL IS LOCATED TO THE SOUTH | WELL IS LOCATED TO THE SOUTH | | | Location Description | OF THE RESIDENCE. | OF THE RESIDENCE. | OF THE RESIDENCE. | | | Source Type | WELL | WELL | WELL | | | Well Depth | 340 | 340 | 340 | | | Sampled Before Treatment? | Pre-Treatment | Pre-Treatment | Post-Treatment | | | Sample ID | 1028201120204 | 1108201120208 | 1108201120209 | | Parameter and units | Sample Date | 10/28/2011 | 11/8/2011 | 11/8/2011 | | Tert-Amyl Methyl Ether | UG/L | < 1.00 U | | | | Tertiary Butyl Alcohol | UG/L | < 10.0 U | | | | Tetrachloroethene | UG/L | < 1.00 U | | | | Tetrahydrofuran | UG/L | | | | | Toluene | UG/L | < 1.00 U | < 0.500 U | < 0.500 U | | trans-1,2-Dichloroethene | UG/L | < 1.00 U | | | | Trichloroethene | UG/L | < 1.00 U | | | | Vinyl chloride | UG/L | < 1.00 U | | | | Xylenes, total | UG/L | < 3.00 U | < 0.500 U | < 0.500 U | ### Notes: - U : Parameter not detected at posted limit - < : Parameter not detected at posted limit - ND : Parameter not detected - H : Parameter analyzed beyond method recommended - holding time - holding time J: Estimated value ---: Parameter not analyzed. B: Blank qualified ug/L: Micrograms per liter mg/L: Milligrams per liter NA: Not Available NTU: Nephelometric Turbidity Unit umho/cm: Micromhos per centimeter colonies/100 ml : Colonies per 100 millileters # APPENDIX A-9 EPA STUDY WELL DATA PROPERTY OWNER I | | Property Owner | PROPERTY OWNER I |------------------------------------|---------------------------|-----------------------------------|----------------------------|----------------------------|-----------------------------|-----------------------------|--------------------------|--------------------------|-----------------------------|-----------------------------| | | | | | | | | NEW WELL-SAMPLE TAKEN AT | NEW WELL-SAMPLE TAKEN AT | NEW WELL-SAMPLE TAKEN AT | NEW WELL-SAMPLE TAKEN AT | | | Location Description | | OLD WELL | OLD WELL | OLD WELL | OLD WELL | 1715 | 1715 | 1715 | 1715 | | | Source Type | | WELL
142 | WELL | | Well Depth | | | 142 | 142 | 142 | 203 | 203 | 203 | 203 | | | Sampled Before Treatment? | Pre-Treatment | Pre-Treatment | Pre-Treatment | Pre-Treatment | NA
1021201120202 | NA
0914201000105 | NA
1006201000901 | NA
1012201000001 | Pre-Treatment | | Parameter and units | Sample Date | NTH0172-08032010-1100
8/3/2010 | 0915201000103
9/15/2010 | 1006201000902
10/6/2010 | 1020201000102
10/20/2010 | 1031201120202
10/31/2011 | 9/14/2010 (Baseline) | 10/6/2010 | 1013201000901
10/13/2010 | 1013201000902
10/13/2010 | | Aldehydes | · | | | | | | | | | | | Gluteraldehyde | UG/L | | | | | | | | | | | Bacteria | | | | | | | | | | | | E. coli | colonies/100ml | | | | | Absent | | | | | | Fecal coliform bacteria | colonies/100ml | | | | | < 1 U | | | | | | Total Coliform Bacteria | colonies/100ml | | | | | Present | | | | | | DBCP | | | | | | | | | | | | 1,2-Dibromo-3-chloropro | opane UG/L | | | | | < 0.1017 U | | | | | | Extractable Petroleum H | lydrocarbons | | | | | | | | | | | Diesel | UG/L | | | | | < 94.3 U | | | | | | General Chemistry | | | | | | | | | | | | Alkalinity, Total (CaCO3) |) MG/L | | | | | 67.4 | | | | | | Ammonia as N | MG/L | | | | | < 0.100 U | | | | | | Bicarbonate Alkalinity as | | 121 | 68.5 | | | 69.5 | 113 | | | | | Bromide | MG/L | | | | | < 2.5 UJ | | | | | | Carbonate as CaCO3 | MG/L | < 10.0 U | < 10.0 U | | | < 10.0 U | < 10.0 U | | | | | Chloride | MG/L | 44.3 | 57.3 | | | 26.2 J | 28.8 | | | | | CO2 by Headspace | UG/L | | | | | 20000 | | | | | | Cyanide | MG/L | | | | | | | | | | | Fluoride | MG/L | 0.0500.11 | 0.0500.11 | | | < 0.50 UJ | | | | | | MBAS | MG/L | < 0.0500 U | < 0.0500 U | | | < 0.12 U | < 0.0500 U | | | | | Nitrate Nitragan | MG/L | | | | | 0.75 | | | | | | Nitrate Nitrogen Nitrite Nitrogen | MG/L | | | | | < 0.50 UJ | | | | | | Oil & Grease HEM | MG/L | < 5.43 U |
< 5.81 U | | | < 4.60 U | < 5.95 U | | | | | pH | MG/L | 6.40 J | 6.70 J | | | 6.40 H | 7.60 J | | | | | Phosphorus | pH UNITS
MG/L | 0.40 J | 0.70 J | | | < 0.100 U | 7.00 J | | | | | Specific conductance | UMHO/CM | 340 | 398 | | | 265 | 327 | | | | | Sulfate | MG/L | 16.6 | 18 | | | 26.3 J | 13.4 | | | | | Temperature of pH dete | | 22.0 J | 23.0 J | | | 21.6 H | 23.1 J | | | | | Total Dissolved Solids | MG/L | 214 | 264 | | | 156 | 166 | | | | | Total Suspended Solids | MG/L | < 1.00 U | < 1.00 U | | | < 1.00 U | 41.2 | | | | | Turbidity | NTU | < 1.00 U | 3.8 | | | < 0.30 U | 68 | | | | | Glycols | | | | | | | | | | | | 1,2-Propylene Glycol | MG/L | | | | | | | | | | | Diethylene Glycol | MG/L | | | | | < 10 U | | | | | | Ethylene Glycol | MG/L | | | | | | | | | | | Tetraethylene glycol | MG/L | | | | | < 10 UJ | | | | | | Triethylene glycol | MG/L | | | | | < 10 U | | | | | | Light Gases | | | | | | | | | | | | Acetylene | MG/L | | | | | < 0.00500 U | | | | | | Ethane | MG/L | < 0.0260 U | 0.0953 | 0.195 | 0.103 | < 0.00500 U | 1.59 | 1.84 | 1.47 | 0.254 | | Ethene | MG/L | | | | | < 0.00500 U | | | | | | Methane | MG/L | 0.0957 | 1.41 | 2.78 J | 1.78 | < 0.00500 U | 10.9 | 25.4 | 20.6 | 4.58 | | n-Butane | MG/L | | | | | < 0.00500 U | 0.101 | 0.117 | 0.0041 | | | Propane | MG/L | < 0.0340 U | < 0.0340 U | < 0.0340 U | < 0.0340 U | < 0.00500 U | 0.101 | 0.117 | 0.0841 | < 0.0340 U | | Low Molecular Weight A Acetic Acid | | | | | | < 10000 U | | | | | | Butyric Acid | UG/L
UG/L | | | | | <
10000 U | | | | | | Formic Acid | UG/L
UG/L | | | | | < 10000 U | | | | | | Isobutyric acid | UG/L | | | | | < 10000 U | | | | | | Lactic acid | UG/L | | | | | < 5000 U | | | | | | Propionic Acid | UG/L | | | | | < 13000 U | | | | | | Parameter and units Metals, 6020x Cesium Cesium, Dissolved Potassium Potassium, Dissolved Silicon Silicon, Dissolved Thorium Thorium, Dissolved Uranium Uranium, Dissolved Metals, Total Aluminum Antimony Arsenic Barium Beryllium Boron Cadmium Calcium Chromium Cobalt Copper Hardness, CaCO3 Iron Lead Lithium Magnesium Manganese Mercury Molybdenum Nickel | Location Description Source Type Well Depth Ided Before Treatment? Sample ID Sample Date MG/L MG/L MG/L MG/L MG/L MG/L MG/L MG/ | OLD WELL WELL 142 Pre-Treatment NTH0172-08032010-1100 8/3/2010 < 0.0100 U 0.116 < 0.00100 U 44.1 < 0.00500 U | OLD WELL WELL 142 Pre-Treatment 0915201000103 9/15/2010 < 0.0100 U 0.136 < 0.00100 U 51.6 < 0.00500 U | OLD WELL WELL 142 Pre-Treatment 1006201000902 10/6/2010 | OLD WELL WELL 142 Pre-Treatment 1020201000102 10/20/2010 | OLD WELL WELL 142 NA 1031201120202 10/31/2011 < 0.1 U < 0.1 U < 100 U < 100 U < 2500 U < 2500 U < 2 U < 1 U < 1 U < 1 U < 0.00200 U < 0.00200 U < 0.00200 U < 0.00200 U < 0.00200 U < 0.00200 U | NEW WELL-SAMPLE TAKEN AT 1715 WELL 203 NA 0914201000105 9/14/2010 (Baseline) | NEW WELL-SAMPLE TAKEN AT 1715 WELL 203 NA 1006201000901 10/6/2010 | NEW WELL-SAMPLE TAKEN AT 1715 WELL 203 NA 1013201000901 10/13/2010 | NEW WELL-SAMPLE TAKEN AT 1715 WELL 203 Pre-Treatment 1013201000902 10/13/2010 | |--|--|--|---|---|--|--|--|---|--|---| | Parameter and units Metals, 6020x Cesium Cesium, Dissolved Potassium Potassium, Dissolved Silicon Silicon, Dissolved Thorium Thorium, Dissolved Uranium Uranium, Dissolved Metals, Total Aluminum Antimony Arsenic Barium Beryllium Boron Cadmium Calcium Chromium Cobalt Copper Hardness, CaCO3 Iron Lead Lithium Magnesium Manganese Mercury Molybdenum Nickel | Well Depth led Before Treatment? Sample ID Sample Date MG/L MG/L MG/L MG/L MG/L MG/L MG/L MG/ | 142 Pre-Treatment NTH0172-08032010-1100 8/3/2010 < 0.0100 U 0.116 < 0.00100 U 44.1 < 0.00500 U | 142 Pre-Treatment 0915201000103 9/15/2010 < 0.0100 U 0.136 < 0.00100 U 51.6 | 142 Pre-Treatment 1006201000902 10/6/2010 | 142 Pre-Treatment 1020201000102 10/20/2010 | 142 NA 1031201120202 10/31/2011 | 203 NA 0914201000105 9/14/2010 (Baseline) | 203 NA 1006201000901 10/6/2010 | 203 NA 1013201000901 10/13/2010 | 203 Pre-Treatment 1013201000902 10/13/2010 | | Parameter and units Metals, 6020x Cesium Cesium, Dissolved Potassium Potassium, Dissolved Silicon Silicon, Dissolved Thorium Thorium, Dissolved Uranium Uranium, Dissolved Metals, Total Aluminum Antimony Arsenic Barium Beryllium Boron Cadmium Calcium Chromium Cobalt Copper Hardness, CaCO3 Iron Lead Lithium Magnesium Manganese Mercury Molybdenum Nickel | MG/L MG/L MG/L MG/L MG/L MG/L MG/L MG/L | Pre-Treatment NTH0172-08032010-1100 8/3/2010 | Pre-Treatment 0915201000103 9/15/2010 < 0.0100 U 0.136 < 0.00100 U 51.6 | Pre-Treatment 1006201000902 10/6/2010 | Pre-Treatment 1020201000102 10/20/2010 | NA 1031201120202 10/31/2011 < 0.1 U < 0.1 U < 0.1 U < 100 U < 100 U < 2500 U < 2500 U < 2 U < 1 U < 1 U < 1 U < 0.00200 U < 0.00200 U < 0.00200 U < 0.00856 | NA 0914201000105 9/14/2010 (Baseline) | NA 1006201000901 10/6/2010 | NA 1013201000901 10/13/2010 | Pre-Treatment 1013201000902 10/13/2010 | | Parameter and units Metals, 6020x Cesium Cesium, Dissolved Potassium Potassium, Dissolved Silicon Silicon, Dissolved Thorium Thorium, Dissolved Uranium Uranium, Dissolved Metals, Total Aluminum Antimony Arsenic Barium Beryllium Boron Cadmium Calcium Chromium Cobalt Copper Hardness, CaCO3 Iron Lead Lithium Magnesium Manganese Mercury Molybdenum Nickel | Sample ID Sample Date MG/L MG/L MG/L MG/L MG/L MG/L MG/L MG/ | NTH0172-08032010-1100 8/3/2010 | 0915201000103 9/15/2010 < 0.0100 U 0.136 < 0.00100 U 51.6 | 1006201000902
10/6/2010 | 1020201000102
10/20/2010 | 1031201120202
10/31/2011 | 0914201000105 9/14/2010 (Baseline) | 1006201000901 10/6/2010 | 1013201000901
10/13/2010 | 1013201000902
10/13/2010 | | Metals, 6020x Cesium Cesium, Dissolved Potassium Potassium, Dissolved Silicon Silicon, Dissolved Thorium Thorium, Dissolved Uranium Uranium, Dissolved Metals, Total Aluminum Antimony Arsenic Barium Beryllium Boron Cadmium Calcium Chromium Chromium Cobalt Copper Hardness, CaCO3 Iron Lead Lithium Magnesium Manganese Mercury Molybdenum Nickel | MG/L MG/L MG/L MG/L MG/L MG/L MG/L MG/L | 8/3/2010 | 9/15/2010 | 10/6/2010 | 10/20/2010 | 10/31/2011 < 0.1 U < 0.1 U < 100 U < 100 U < 2500 U < 2500 U < 2 U < 1 U < 1 U < 1 U < 0.00200 U < 0.00200 U < 0.00856 | 9/14/2010 (Baseline) | 10/6/2010 | 10/13/2010 | 10/13/2010 | | Cesium Cesium, Dissolved Potassium Potassium, Dissolved Silicon Silicon, Dissolved Thorium Thorium, Dissolved Uranium Uranium, Dissolved Metals, Total Aluminum Antimony Arsenic Barium Beryllium Boron Cadmium Chromium Chromium Cobalt Copper Hardness, CaCO3 Iron Lead Lithium Magnesium Manganese Mercury Molybdenum Nickel | MG/L MG/L MG/L MG/L MG/L MG/L MG/L MG/L | | | | | < 0.1 U < 0.1 U < 100 U < 100 U < 2500 U < 2500 U < 2 U < 2 U < 1 U < 1 U < 1 U < 1 O |

< 0.0100 U | | | | | Cesium, Dissolved Potassium Potassium, Dissolved Silicon Silicon, Dissolved Thorium Thorium, Dissolved Uranium Uranium, Dissolved Metals, Total Aluminum Antimony Arsenic Barium Beryllium Boron Cadmium Calcium Chromium Cobalt Copper Hardness, CaCO3 Iron Lead Lithium Magnesium Manganese Mercury Molybdenum Nickel | MG/L MG/L MG/L MG/L MG/L MG/L MG/L MG/L | < 0.0100 U 0.116 < 0.00100 U 44.1 < 0.00500 U | | | | < 0.1 U < 100 U < 100 U < 2500 U < 2500 U < 2 U < 2 U < 1 U < 1 U < 1 U < 0.00200 U < 0.00200 U < 0.00856 |

< 0.0100 U | | | | | Cesium, Dissolved Potassium Potassium, Dissolved Silicon Silicon, Dissolved Thorium Thorium, Dissolved Uranium Uranium, Dissolved Wetals, Total Aluminum Antimony Arsenic Barium Beryllium Boron Cadmium Calcium Chromium Cobalt Copper Hardness, CaCO3 Iron Lead Lithium Magnesium Manganese Mercury Molybdenum Nickel | MG/L MG/L MG/L MG/L MG/L MG/L MG/L MG/L | < 0.0100 U 0.116 < 0.00100 U 44.1 < 0.00500 U | | | | < 0.1 U < 100 U < 100 U < 2500 U < 2500 U < 2 U < 2 U < 1 U < 1 U < 1 U < 0.00200 U < 0.00200 U < 0.00856 |

< 0.0100 U | | | | | Cesium, Dissolved Potassium Potassium, Dissolved Silicon Silicon, Dissolved Thorium Thorium, Dissolved Uranium Uranium, Dissolved Metals, Total Aluminum Antimony Arsenic Barium Beryllium Boron Cadmium Calcium Chromium Cobalt Copper Hardness, CaCO3 Iron Lead Lithium Magnesium Manganese Mercury Molybdenum Nickel | MG/L MG/L MG/L MG/L MG/L MG/L MG/L MG/L | < 0.0100 U 0.116 < 0.00100 U 44.1 < 0.00500 U | | | | < 0.1 U < 100 U < 100 U < 2500 U < 2500 U < 2 U < 2 U < 1 U < 1 U < 1 U < 0.00200 U < 0.00200 U < 0.00856 |

< 0.0100 U | | | | | Potassium Potassium, Dissolved Silicon Silicon, Dissolved Thorium Thorium, Dissolved Uranium Uranium, Dissolved Metals, Total Aluminum Antimony Arsenic Barium Beryllium Boron Cadmium Calcium Chromium Cobalt Copper Hardness, CaCO3 Iron Lead Lithium Magnesium Manganese Mercury Molybdenum Nickel | MG/L MG/L MG/L MG/L MG/L MG/L MG/L MG/L | | | | | < 100 U < 100 U < 2500 U < 2500 U < 2 U < 2 U < 1 U < 1 U < 1 U < 0.00200 U < 0.00200 U < 0.00200 U < 0.00856 |

< 0.0100 U | | | | | Potassium, Dissolved Silicon Silicon, Dissolved Thorium Thorium, Dissolved Uranium Uranium, Dissolved Metals, Total Aluminum Antimony Arsenic Barium Beryllium Boron Cadmium Calcium Chromium Cobalt Copper Hardness, CaCO3 Iron Lead Lithium Magnesium Manganese Mercury Molybdenum Nickel | MG/L MG/L MG/L MG/L MG/L MG/L MG/L MG/L | | < 0.0100 U 0.136 < 0.00100 U | | | < 100 U < 2500 U < 2500 U < 2 U < 2 U < 1 U < 1 U < 0.00200 U < 0.00200 U < 0.00856 |

< 0.0100 U | | | | | Silicon Silicon, Dissolved Thorium Thorium, Dissolved Uranium Uranium, Dissolved Metals, Total Aluminum Antimony Arsenic Barium Beryllium Boron Cadmium Calcium Chromium Cobalt Copper Hardness, CaCO3 Iron Lead Lithium Magnesium Manganese Mercury Molybdenum Nickel | MG/L MG/L MG/L MG/L MG/L MG/L MG/L MG/L | | | | | < 2500 U < 2500 U < 2 U < 2 U < 1 U < 1 U < 0.00200 U < 0.00200 U < 0.00200 U 0.0856 |

< 0.0100 U | | | | | Silicon, Dissolved Thorium Thorium, Dissolved Uranium Uranium, Dissolved Metals, Total Aluminum Antimony Arsenic Barium Beryllium Boron Cadmium Calcium Chromium Cobalt Copper Hardness, CaCO3 Iron Lead Lithium Magnesium Manganese Mercury Molybdenum Nickel | MG/L MG/L MG/L MG/L MG/L MG/L MG/L MG/L | |

< 0.0100 U
0.136

< 0.00100 U | | | < 2500 U < 2 U < 2 U < 1 U < 1 U < 1 U < 0.00200 U < 0.00200 U < 0.00200 U 0.0856 |

< 0.0100 U | | |

 | | Thorium Thorium, Dissolved Uranium Uranium, Dissolved Metals, Total Aluminum Antimony Arsenic Barium Beryllium Boron Cadmium Calcium Chromium Cobalt Copper Hardness, CaCO3 Iron Lead Lithium Magnesium Manganese Mercury Molybdenum Nickel | MG/L MG/L MG/L MG/L MG/L MG/L MG/L MG/L | |

< 0.0100 U
0.136

< 0.00100 U | | | < 2 U < 2 U < 1 U < 1 U < 1 U < 0.0200 U < 0.00200 U < 0.00200 U < 0.00200 U |

< 0.0100 U | | | | | Thorium, Dissolved Uranium Uranium, Dissolved Metals, Total Aluminum Antimony Arsenic Barium Beryllium Boron Cadmium Calcium Chromium Cobalt Copper Hardness, CaCO3 Iron Lead Lithium Magnesium Manganese Mercury Molybdenum Nickel | MG/L MG/L MG/L MG/L MG/L MG/L MG/L MG/L |

< 0.0100 U
0.116

< 0.00100 U
44.1
< 0.00500 U |

< 0.0100 U
0.136

< 0.00100 U
51.6 | | | < 2 U
< 1 U
< 1 U
< 0.0200 U
< 0.00200 U
< 0.00200 U
< 0.00200 U |

< 0.0100 U | | | | | Uranium, Dissolved Metals, Total Aluminum Antimony Arsenic Barium Beryllium Boron Cadmium Calcium Chromium Cobalt Copper Hardness, CaCO3 Iron Lead Lithium Magnesium Manganese Mercury Molybdenum Nickel | MG/L MG/L MG/L MG/L MG/L MG/L MG/L MG/L |

< 0.0100 U
0.116

< 0.00100 U
44.1
< 0.00500 U |

< 0.0100 U
0.136

< 0.00100 U
51.6 | |

 | < 1 U
< 1 U
< 0.0200 U
< 0.00200 U
< 0.00200 U
< 0.00200 U |

< 0.0100 U | | | | | Metals, Total Aluminum Antimony Arsenic Barium Beryllium Boron Cadmium Calcium Chromium Cobalt Copper Hardness, CaCO3 Iron Lead Lithium Magnesium Manganese Mercury Molybdenum Nickel | MG/L MG/L MG/L MG/L MG/L MG/L MG/L MG/L | < 0.0100 U 0.116 < 0.00100 U 44.1 < 0.00500 U |
< 0.0100 U
0.136

< 0.00100 U
51.6 | | | < 1 U < 0.0200 U < 0.00200 U < 0.00200 U < 0.00200 U 0.0856 |

< 0.0100 U | | | | | Metals, Total Aluminum Antimony Arsenic Barium Beryllium Boron Cadmium Calcium Chromium Cobalt Copper Hardness, CaCO3 Iron Lead Lithium Magnesium Manganese Mercury Molybdenum Nickel | MG/L MG/L MG/L MG/L MG/L MG/L MG/L MG/L | < 0.0100 U 0.116 < 0.00100 U 44.1 < 0.00500 U | < 0.0100 U 0.136 < 0.00100 U 51.6 |

 | | < 0.0200 U
< 0.00200 U
< 0.00200 U
0.0856 |

< 0.0100 U | | | | | Aluminum Antimony Arsenic Barium Beryllium Boron Cadmium Calcium Chromium Cobalt Copper Hardness, CaCO3 Iron Lead Lithium Magnesium Manganese Mercury Molybdenum Nickel | MG/L MG/L MG/L MG/L MG/L MG/L MG/L MG/L | < 0.0100 U 0.116 < 0.00100 U 44.1 < 0.00500 U | < 0.0100 U 0.136 < 0.00100 U 51.6 | | | < 0.00200 U
< 0.00200 U
0.0856 | < 0.0100 U | | | | | Aluminum Antimony Arsenic Barium Beryllium Boron Cadmium Calcium Chromium Cobalt Copper Hardness, CaCO3 Iron Lead Lithium Magnesium Manganese Mercury Molybdenum Nickel | MG/L MG/L MG/L MG/L MG/L MG/L MG/L MG/L | < 0.0100 U 0.116 < 0.00100 U 44.1 < 0.00500 U | < 0.0100 U 0.136 < 0.00100 U 51.6 | | | < 0.00200 U
< 0.00200 U
0.0856 | < 0.0100 U | | | | | Antimony Arsenic Barium Beryllium Boron Cadmium Calcium Chromium Cobalt Copper Hardness, CaCO3 Iron Lead Lithium Magnesium Manganese Mercury Molybdenum Nickel | MG/L MG/L MG/L MG/L MG/L MG/L MG/L MG/L | < 0.0100 U 0.116 < 0.00100 U 44.1 < 0.00500 U | < 0.0100 U 0.136 < 0.00100 U 51.6 | | | < 0.00200 U
< 0.00200 U
0.0856 | < 0.0100 U | | | | | Arsenic Barium Beryllium Boron Cadmium Calcium Chromium Cobalt Copper Hardness, CaCO3 Iron Lead Lithium Magnesium Manganese Mercury Molybdenum Nickel | MG/L MG/L MG/L MG/L MG/L MG/L MG/L MG/L | < 0.0100 U 0.116 < 0.00100 U 44.1 < 0.00500 U | < 0.0100 U
0.136

< 0.00100 U
51.6 | | | < 0.00200 U
0.0856 | < 0.0100 U | | | | | Barium Beryllium Boron Cadmium Calcium Chromium Cobalt Copper Hardness, CaCO3 Iron Lead Lithium Magnesium Manganese Mercury Molybdenum Nickel | MG/L MG/L MG/L MG/L MG/L MG/L MG/L MG/L | 0.116

< 0.00100 U
44.1
< 0.00500 U | 0.136

< 0.00100 U
51.6 | | | 0.0856 | | | | | | Beryllium Boron Cadmium Calcium Chromium Cobalt Copper Hardness, CaCO3 Iron Lead Lithium Magnesium Manganese Mercury Molybdenum Nickel | MG/L MG/L MG/L MG/L MG/L MG/L MG/L | < 0.00100 U44.1< 0.00500 U |

< 0.00100 U
51.6 | | | | 0.297 | | | | | Boron Cadmium Calcium Chromium Cobalt Copper Hardness, CaCO3 Iron Lead Lithium Magnesium Manganese Mercury Molybdenum Nickel | MG/L MG/L MG/L MG/L MG/L | < 0.00100 U
44.1
< 0.00500 U | < 0.00100 U
51.6 | | | < 0.00200 U | | | | | | Cadmium Calcium Chromium Cobalt Copper Hardness, CaCO3 Iron Lead Lithium Magnesium Manganese Mercury Molybdenum Nickel | MG/L MG/L MG/L MG/L | < 0.00100 U
44.1
< 0.00500 U | < 0.00100 U
51.6 | | | | | | | | | Calcium Chromium Cobalt Copper Hardness, CaCO3 Iron Lead Lithium Magnesium Manganese Mercury Molybdenum Nickel | MG/L
MG/L
MG/L | 44.1 < 0.00500 U | 51.6 | | | < 0.0500 U | | | | | | Chromium Cobalt Copper Hardness, CaCO3 Iron Lead Lithium Magnesium Manganese Mercury Molybdenum Nickel | MG/L
MG/L | < 0.00500 U | | | | < 0.00100 U | < 0.00100 U | | | | | Cobalt Copper Hardness, CaCO3 Iron Lead Lithium Magnesium Manganese Mercury Molybdenum Nickel | MG/L | | < 0.00500.11 | | | 35.4 | 41 | | | | | Copper Hardness, CaCO3 Iron Lead Lithium Magnesium Manganese Mercury Molybdenum Nickel | | | ~ 0.00000 U | | | < 0.00200 U | < 0.00500 U | | | | | Copper Hardness, CaCO3 Iron Lead Lithium Magnesium Manganese Mercury Molybdenum Nickel | MG/L | | | | | < 0.00200 U | | | | | | Hardness, CaCO3 Iron Lead Lithium Magnesium Manganese Mercury Molybdenum Nickel | | | | | | < 0.00500 U | | | | | | Iron Lead Lithium Magnesium Manganese Mercury Molybdenum Nickel | MG/L | | | | | | | | | | | Lead Lithium Magnesium Manganese Mercury Molybdenum Nickel | MG/L | < 0.0500 U | 0.0537 | | | < 0.0500 U | 2.29 J | | | | | Lithium Magnesium Manganese Mercury Molybdenum Nickel | MG/L | < 0.00500 U | < 0.00500 U | | | < 0.00200 U | < 0.00500 U | | | | | Magnesium Manganese Mercury Molybdenum Nickel | MG/L | | | | | | | | | | | Manganese
Mercury
Molybdenum
Nickel | MG/L | 6.1 | 7.17 | | | 4.95 | 6.43 | | | | | Mercury
Molybdenum
Nickel | MG/L | < 0.0150 U | < 0.0150 U | | | < 0.00500 U | 0.0429 | | | | | Molybdenum
Nickel | MG/L | < 0.000200 U | < 0.000200 U | | | < 0.000200 U | < 0.000200 U | | | | | Nickel | MG/L | | | | | < 0.00500 U | | | | | | | MG/L | | | | | < 0.00500 U | | | | | | Potassium | MG/L | < 1.00 U | 1.05 | | | < 1.00 U | 2.48 | | | | | Selenium | MG/L | < 0.0100 U | < 0.0100 U | | | < 0.00200 U | < 0.0100 U | | | | | Silver | MG/L | < 0.00500 U | < 0.00500 U | | | < 0.00200 U | < 0.00500 U | | | | | Sodium | MG/L | 12.2 | 14.8 | | | 7.68 | 14.6 | | | | | Strontium | MG/L | | | | | 0.0576 | | | | | | Sulfur | MG/L | 5.3 | 5.5 | | | 4.68 | 3.7 | | | | | Thallium | MG/L | | | | | < 0.00200 U | | | | | | Titanium | MG/L | | | | | < 0.00200 U | | | | | | Vanadium | MG/L | | | | | < 0.00200 U | | | | | | Zinc | MG/L | | | | | < 0.0500 U | | | | | | Metals, Dissolved | IVIO/ L | | | | | V 0.03000 0 | | | | | | Aluminum, Dissolved | MG/L | | | | | < 0.0200 U | | | | | | Antimony, Dissolved | MG/L | | | | | < 0.00200 U | | | | | | Arsenic, Dissolved | MG/L | | | | | < 0.00200 U | < 0.0100 U | | | | | Barium, Dissolved | MG/L | | | | | 0.0868 | 0.256 | | | | | Beryllium, Dissolved | MG/L | | | | | < 0.00200 U | | | | | | Boron, Dissolved | MG/L | | | | | < 0.0500 U | | | | | | Cadmium, Dissolved | MG/L | | | | | < 0.00100 U | < 0.00100 U | | | | | Calcium, Dissolved | MG/L | | | | | 34.6 | 41.6 | | | | | Chromium, Dissolved | MG/L | | | | | < 0.00200 U | < 0.00500 U | | | | | Cobalt, Dissolved | MG/L | | | | | < 0.00200 U | | | | | | Copper, Dissolved | MG/L | | | | | < 0.00500 U | | | | | | Iron, Dissolved | MG/L | | | | | < 0.0500 U | < 0.0500 U | | | | | Lead, Dissolved | \/ L -/ | | | | | < 0.00200 U | < 0.00500 U | | | | | Magnesium, Dissolved | MG/L MG/L | - | | | | 4.91 | 6.25 | | | | | Process Proc | | Property Owner | PROPERTY OWNER I
--|-------------------------|----------------|------------------|------------------|------------------|------------------|------------------|------------------|--------------------------|------------------|--------------------------| | Second | | | 010111511 | 0.0.45.1 | 0.5.45. | 0.5.45 | 010 1151 | | NEW WELL-SAMPLE TAKEN AT | | NEW WELL-SAMPLE TAKEN AT | | March Series | | | | | | | | | | | | | Sample Section Per Service Servi | | | | | | | | | | | | | | | • | | | | | | | | | | | Part | | | | | | | | | | | | | Internace 1996 19 | Parameter and units | • | | | | | | | | | | | Maring Procedured 1961 1975 1 | | | | | | | | | | | | | Proposed Underly Made | 0 | | | | | | | | | | | | Misself Miss | | | | | | | | | | | | | Marient Products | _ | | | | | | | | | | | | Sign Desired CS | | | | | | | | 1.68 | | | | | South Sout | Selenium, Dissolved | MG/L | | | | | < 0.00200 U | < 0.0100 U | | | | | Service 1000000 1 | Silver, Dissolved | MG/L | | | | | < 0.00200 U | < 0.00500 U | | | | | Sailer Division Sec | | MG/L | | | | | | 15.1 | | | | | Incline, Dissolved Part | | MG/L | | | | | | | | | | | This problem Sept | | | | | | | | | | | | | Variable 1964 | | | | | | | | | | | | | Arc Desirated PAC 10 10 10 10 10 10 10 1 | | | | | | | | + | | | | | Miscellaness Organics | | | | | | | | | | | | | Integrate Carlot Dissoved No. | ZINC, DISSOIVED | MG/L | | | | | < 0.0500 U | | | | | | Integrate Carlot Dissoved No. | Miscellaneous Organics | | | | | | | | | | | | Depart Carron Dissoved No. | | ved MG/L | | | | | 19 | | | | | | 4 4-200 | - | | | | | | < 1.00 U | | | | | | 4 4-200 | Dootioides and BCBs | | | | | | | | | | | | 4.4-00E USA | | 110.7 | | | | | 2 0 0004 H | | | | | | A4-DOT | | | | | | | | | | | | | Admin Unit | | | | | | | | | | | | | Septimental Column Colum | - | | | | | | | | | | | | Adaption-methyl 1904 1905 1906 190 | | | | | | | | | | | | | Delia PRC USA | | | | | | | | | | | | | Carbary USA | | | | | | | | | | | | | dois 198C 1564 | | | | | | | | | | | | | Debition UGA | - | | | | | | | | | | | | Delatin USA | | | | | | | | | | | | | Distriction | | | | | | | | | | | | | Endosulfan UGA | Disulfoton | | | | | | | | | | | | Endosulfan sulfale | Endosulfan
I | UG/L | | | | | < 0.0236 U | | | | | | Endrin U.GA. | Endosulfan II | UG/L | | | | | < 0.0236 U | | | | | | Endrin adelryde | Endosulfan sulfate | UG/L | | | | | < 0.0236 U | | | | | | Endin ketone | | UG/L | | | | | | | | | | | GRA | 3 | | | | | | | | | | | | Heptachior UGA | | | | | | | | | | | | | Heptachlor epoxide UGA . | | | | | | | | | | | | | Mathoxychlor UGA . | | | | | | | | | | | | | Methoxychlor UGA . | | | | | | | | | | | | | Mevinphos | | | | | | | | | | | | | Purgeable Petroleum Hydrocarbons GRO as Gasoline | - | | | | | | | | | | | | Semivolatile Organics | MEAILIBLIO2 | UG/L | | | | | < U.74 U | | | | | | Semivolatile Organics | Purgeable Petroleum Hyd | rocarbons | | | | | | | | | | | 1,2,4,5-Tetrachlorobenzene UG/L | GRO as Gasoline | UG/L | | | | | < 100 U | | | | | | 1,2,4,5-Tetrachlorobenzene UG/L | Samivolatile Organice | | | | | | | | | | | | 1,2-Dinitrobenzene UG/L | | ne lic/i | | | | | / 1 II | | | | | | 1,2-Diphenylhydrazine UG/L | | | | | | | | | | | | | 1,3-Dimethyl adamatane UG/L | · | | | | | | | | | | | | 1,3-Dinitrobenzene UG/L < | | | | | | | | | | | | | 1,4-Dinitrobenzene UG/L | - | | | | | | | | | | | | 1-Chloronaphthalene UG/L | - | | | | | | | | | | | | 2,3,4,6-Tetrachlorophenol UG/L < | - | | | | | | | | | | | | 2,4,5-Trichlorophenol UG/L - | | | | | | | 1 | | | | | | 2,4,6-Trichlorophenol UG/L - | · | | | | | | | | | | | | 2,4-Dichlorophenol UG/L 2,4-Dimethylphenol UG/L < 1 U 2,4-Dimitrophenol UG/L < 1 U 2,4-Dinitrophenol UG/L < 29 U | | | | | | | | | | | | | 2,4-Dimethylphenol UG/L 2,4-Dinitrophenol UG/L < 29 U | < 1 U | | | | | | 2,4-Dinitrotoluene UG/L | | UG/L | | | | | | | | | | | | 2,4-Dinitrotoluene | UG/L | | | | | < 5 U | | | | | | | Pı | roperty Owner | PROPERTY OWNER I | PROPERTY OWNER I | PROPERTY OWNER I | PROPERTY OWNER I | PROPERTY OWNER I | PROPERTY OWNER I NEW WELL-SAMPLE TAKEN AT | PROPERTY OWNER I
NEW WELL-SAMPLE TAKEN AT | PROPERTY OWNER I NEW WELL-SAMPLE TAKEN AT | PROPERTY OWNER I NEW WELL-SAMPLE TAKEN AT | |---------------------------------------|--------------|--------------------|-----------------------|------------------|------------------|------------------|------------------|---|--|---|---| | | Loc | cation Description | OLD WELL | OLD WELL | OLD WELL | OLD WELL | OLD WELL | 1715 | 1715 | 1715 | 1715 | | | | Source Type | WELL | | | Well Depth | 142 | 142 | 142 | 142 | 142 | 203 | 203 | 203 | 203 | | | Sampled Befo | re Treatment? | Pre-Treatment | Pre-Treatment | Pre-Treatment | Pre-Treatment | NA | NA | NA | NA | Pre-Treatment | | | · | Sample ID | NTH0172-08032010-1100 | 0915201000103 | 1006201000902 | 1020201000102 | 1031201120202 | 0914201000105 | 1006201000901 | 1013201000901 | 1013201000902 | | Parameter and units | | Sample Date | 8/3/2010 | 9/15/2010 | 10/6/2010 | 10/20/2010 | 10/31/2011 | 9/14/2010 (Baseline) | 10/6/2010 | 10/13/2010 | 10/13/2010 | | 2,6-Dichlorophenol | | UG/L | | | | | < 1 U | | | | | | 2,6-Dinitrotoluene | | UG/L | | | | | < 1 U | | | | | | 2-Butoxyethanol | | UG/L | | | | | < 5 UJ | | | | | | 2-Chloronaphthalene | | | | | | | < 1 U | | | | | | · · · · · · · · · · · · · · · · · · · | | UG/L | | | | | | | | | | | 2-Chlorophenol | | UG/L | | | | | < 1 U | | | | | | 2-Methylnaphthalene | | UG/L | | | | | < 0.5 U | | | | | | 2-Methylphenol | | UG/L | | | | | < 1 U | | | | | | 2-Nitroaniline | | UG/L | | | | | < 1 U | | | | | | 2-Nitrophenol | | UG/L | | | | | < 1 U | | | | | | 3,3-Dichlorobenzidine | | UG/L | | | | | < 5 U | | | | | | 3-Nitroaniline | | UG/L | | | | | < 1 U | | | | | | 4,4'-Methylenebis(2-chlo | oroaniline) | UG/L | | | | | < 14 U | | | | | | 4,4'-Methylenebis(N,N-d | | UG/L | | | | | < 14 UJ | | | | | | 4,6-Dinitro-2-methylphei | • | UG/L | | | | | < 14 U | | | | | | 4-Bromophenyl phenyl e | | UG/L | | | | | < 1 U | | | | | | 4-Chloro-3-methylpheno | | UG/L | | | | | < 1 U | | | | | | 4-Chloroaniline | | UG/L | | | | | < 1 U | | | | | | 4-Chlorophenyl phenyl e | athor . | UG/L | | | | | < 1 U | | | | | | | SUIDI | | | | | | | | | | | | 4-Methylphenol | | UG/L | | | | | < 1 U | | | | | | 4-Nitroaniline | | UG/L | | | | | < 1 UJ | | | | | | 4-Nitrophenol | | UG/L | | | | | < 29 U | | | | | | Acenaphthene | | UG/L | | | | | < 0.5 U | | | | | | Acenaphthylene | | UG/L | | | | | < 0.5 U | | | | | | Acetophenone | | UG/L | | | | | < 1 U | | | | | | Adamantane | | UG/L | | | | | < 5 U | | | | | | Aniline | | UG/L | | | | | < 1 U | | | | | | Anthracene | | UG/L | | | | | < 0.5 U | | | | | | Benzo (a) anthracene | | UG/L | | | | | < 0.5 U | | | | | | Benzo (a) pyrene | | UG/L | | | | | < 0.5 U | | | | | | Benzo (b) fluoranthene | | UG/L | | | | | < 0.5 U | | | | | | Benzo (g,h,i) perylene | | UG/L | | | | | < 0.5 U | | | | | | Benzo (k) fluoranthene | | UG/L | | | | | < 0.5 U | | | | | | | | | | | | | | | | | | | Benzoic acid | | UG/L | | | | | < 14 U | | | | | | Benzyl alcohol | | UG/L | | | | | < 14 U | | | | | | Bis(2-chloroethoxy)meth | nane | UG/L | | | | | < 1 U | | | | | | Bis(2-chloroethyl)ether | | UG/L | | | | | < 1 U | | | | | | bis(2-Chloroisopropyl)eth | her | UG/L | | | | | < 1 U | | | | | | Bis(2-ethylhexyl)phthala | ite | UG/L | | | | | < 5 U | | | | | | Butyl benzyl phthalate | | UG/L | | | | | < 5 U | | | | | | Carbazole | | UG/L | | | | | < 1 U | | | | | | Chlorobenzilate | | UG/L | | | | | < 10 U | | | | | | Chrysene | | UG/L | | | | | < 0.5 U | | | | | | Diallate (cis or trans) | | UG/L | | | | | < 5 U | | | | | | Dibenz (a,h) anthracene | <i>j</i> | UG/L | | | | | < 0.5 U | | | | | | Dibenzofuran | • | UG/L | | | | | < 1 U | | | | | | | | | | | | | < 5 U | | | | | | Diethyl phthalate | | UG/L | | | | | | | | | | | Dimethyl phthalate | | UG/L | | | | | < 5 U | | | | | | Di-n-butyl phthalate | | UG/L | | | | | < 5 U | | | | | | Di-n-octyl phthalate | | UG/L | | | | | < 5 U | | | | | | Dinoseb | | UG/L | | | | | < 5 U | | | | | | Disulfoton | | UG/L | | | | | < 48 U | | | | | | d-Limonene | | UG/L | | | | | < 5 U | | | | | | Fluoranthene | | UG/L | | | | | < 0.5 U | | | | | | Fluorene | | UG/L | | | | | < 0.5 U | | | | | | Hexachlorobenzene | | UG/L | | | | | < 0.5 U | | | | | | Hexachlorobutadiene | | UG/L | | | | | < 1 U | | | | | | | | | | | | | < 14 U | | | | | | Hexachlorocyclopentadie | CITE | UG/L | | | | | | | | | | | Hexachloroethane | | UG/L | | | | | < 5 U | | | | | | Indeno (1,2,3-cd) pyren | ie | UG/L | | | | | < 0.5 U | | | | | | Isophorone | | UG/L | | | | | < 1 U | | | | | | Naphthalene | | UG/L | | | | | < 0.5 U | | | | | | | Property Owner | PROPERTY OWNER I | PROPERTY OWNER I | PROPERTY OWNER I | PROPERTY OWNER I | PROPERTY OWNER I | PROPERTY OWNER I NEW WELL-SAMPLE TAKEN AT | PROPERTY OWNER I
NEW WELL-SAMPLE TAKEN AT | PROPERTY OWNER I NEW WELL-SAMPLE TAKEN AT | PROPERTY OWNER I NEW WELL-SAMPLE TAKEN AT | |--|---------------------------|-----------------------|------------------|------------------|------------------|----------------------|---|--|---|---| | | Location Description | OLD WELL | OLD WELL | OLD WELL | OLD WELL | OLD WELL | 1715 | 1715 | 1715 | 1715 | | | Source Type
Well Depth | WELL
142 | WELL
142 | WELL
142 | WELL
142 | WELL
142 | WELL
203 | WELL
203 | WELL
203 | WELL
203 | | | Sampled Before Treatment? | Pre-Treatment | Pre-Treatment | Pre-Treatment | Pre-Treatment | NA | NA | NA | NA | Pre-Treatment | | | • | | 0915201000103 | 1006201000902 | | 1031201120202 | 0914201000105 | 1006201000901 | 1013201000901 | 1013201000902 | | Donomotor and units | • | NTH0172-08032010-1100 | | | 1020201000102 | | | | | | | Parameter and units | Sample Date | 8/3/2010 | 9/15/2010 | 10/6/2010 | 10/20/2010 | 10/31/2011 | 9/14/2010 (Baseline) | 10/6/2010 | 10/13/2010 | 10/13/2010 | | Nitrobenzene | UG/L | | | | | < 1 U | | | | | | N-Nitrosodiethylamine | UG/L | | | | | < 1 U
< 5 U | | | | | | N-Nitrosodimethylamine
N-Nitrosodi-n-butylamine | UG/L | | | | | < 5 U | | | | | | N-Nitrosodi-n-propylamin | | | | | | < 1 U | | | | | | N-Nitrosodiphenylamine | UG/L | | | | | < 1 U | | | | | | N-Nitrosomethylethylamir | | | | | | < 5 U | | | | | | Parathion-ethyl | UG/L | | | | | < 5 U | | | | | | Parathion-methyl | UG/L | | | | | < 5 U | | | | | | Pentachlorobenzene | UG/L | | | | | < 1 U | | | | | | Pentachlorophenol | UG/L | | | | | < 5 UJ | | | | | | Phenanthrene | UG/L | | | | | < 0.5 U | | | | | | Phenol | UG/L | | | | | < 1 U | | | | | | Phorate | UG/L | | | | | < 1 U | | | | | | Pronamide | UG/L | | | | | < 1 U | | | | | | Pyrene | UG/L | | | | | < 0.5 U | | | | | | Pyridine | UG/L | | | | | < 5 U | | | | | | Squalene | UG/L | | | | | < 5 UJ | | | | | | Terbufos | UG/L | | | | | < 5 U | | | | | | Terpineol | UG/L | | | | | < 5 U | | | | | | Tributoxyethyl phosphate | UG/L | | | | | < 5 UJ | | | | | | Trifluralin | UG/L | | | | | < 5 U | | | | | | T10- | | | | | | | | | | | | TICs | 110.0 | | | | | | | | | | | 1,2,3-Trimethylbenzene | UG/L | | | | | | | | | | | Volatile Organics | | | | | | | | | | | | 1,1,1-Trichloroethane | UG/L | | | | | < 1.00 U | | | | | | 1,1,2-Trichloroethane | UG/L | | | | | < 1.00 U | | | | | | 1,1-Dichloroethane | UG/L | | | | | < 1.00 U | | | | | | 1,1-Dichloroethene | UG/L | | | | | < 1.00 U | | | | | | 1,2,3-Trimethylbenzene | UG/L | | | | | < 1.00 U | | | | | | 1,2,4-Trichlorobenzene | UG/L | | | | | | | | | | | 1,2,4-Trimethylbenzene | UG/L | | | | | < 1.00 U | | | | | | 1,2-Dibromo-3-chloroprop | | | | | | < 0.1017 U | | | | | | 1,2-Dichlorobenzene | UG/L | | | | | < 1.00 U | | | | | | 1,2-Dichloroethane | UG/L | | | | | < 1.00 U | | | | | | 1,2-Dichloropropane | UG/L |
 | | | | | | | | | 1,3,5-Trimethylbenzene | UG/L | | | | | < 1.00 U | | | | | | 1,3-Dichlorobenzene | UG/L | | | | | < 1.00 U | | | | | | 1,4-Dichlorobenzene | UG/L | | | | | < 1.00 U | | | | | | Acetone | UG/L |
< 0.500 II | | | | < 50.0 U | | | | | | Benzene Carbon disulfide | UG/L | < 0.500 U | < 0.500 U | | | < 1.00 U
< 1.00 U | < 0.500 U | | | | | Carbon disulfide Carbon Tetrachloride | UG/L | | | | | | | | | | | Chlorobenzene | UG/L
UG/L | | | | | < 1.00 U
< 1.00 U | | | | | | Chloroform | UG/L | | | | | < 1.00 U | | | | | | cis-1,2-Dichloroethene | UG/L | | | | | < 1.00 U | | | | | | Diisopropyl Ether | UG/L | | | | | < 1.00 U | | | | | | Ethanol | UG/L | | | | | < 100 U | | | | | | Ethyl tert-Butyl Ether | UG/L | | | | | < 1.00 U | | | | | | Ethylbenzene | UG/L | < 0.500 U | < 0.500 U | | | < 1.00 U | < 0.500 U | | | | | Hexachlorobutadiene | UG/L | | | | | < 1 U | | | | | | Isopropyl alcohol | UG/L | | | | | < 50.0 U | | | | | | Isopropylbenzene | UG/L | | | | | < 1.00 U | | | | | | m,p-Xylene | UG/L | | | | | < 2.00 U | | | | | | Methoxychlor | UG/L | | | | | < 0.0236 U | | | | | | Methyl tert-Butyl Ether | UG/L | | | | | < 1.00 U | | | | | | Methylene Chloride | UG/L | | | | | < 5.00 U | | | | | | Naphthalene | UG/L | | | | | < 5.00 U | | | | | | o-Xylene | UG/L | | | | | < 1.00 U | | | | | | 0-Aylene | | | | | | | | | | | | | | DDODEDTY OVANIED I | DD ODEDTIV OUNDED I | DDODEDTY OUNDED I | DDODEDTY OUTUED I | DDODEDTY ON THE ! | DD ODEDTIV ON MED I | DDODEDTIV OVINED I | DDODEDTY OVALED I | DDODEDTY ON MED I | |--------------------------|---------------------------|-----------------------|---------------------|-------------------|-------------------|-------------------|--------------------------|--------------------------|--------------------------|--------------------------| | | Property Owner | PROPERTY OWNER I | | | | | | | | NEW WELL-SAMPLE TAKEN AT | NEW WELL-SAMPLE TAKEN AT | NEW WELL-SAMPLE TAKEN AT | NEW WELL-SAMPLE TAKEN AT | | | Location Description | OLD WELL | OLD WELL | OLD WELL | OLD WELL | OLD WELL | 1715 | 1715 | 1715 | 1715 | | | Source Type | WELL | | Well Depth | 142 | 142 | 142 | 142 | 142 | 203 | 203 | 203 | 203 | | | Sampled Before Treatment? | Pre-Treatment | Pre-Treatment | Pre-Treatment | Pre-Treatment | NA | NA | NA | NA | Pre-Treatment | | | Sample ID | NTH0172-08032010-1100 | 0915201000103 | 1006201000902 | 1020201000102 | 1031201120202 | 0914201000105 | 1006201000901 | 1013201000901 | 1013201000902 | | Parameter and units | Sample Date | 8/3/2010 | 9/15/2010 | 10/6/2010 | 10/20/2010 | 10/31/2011 | 9/14/2010 (Baseline) | 10/6/2010 | 10/13/2010 | 10/13/2010 | | Tert-Amyl Methyl Ether | UG/L | | | | | < 1.00 U | | | | | | Tertiary Butyl Alcohol | UG/L | | | | | < 10.0 U | | | | | | Tetrachloroethene | UG/L | | | | | < 1.00 U | | | | | | Tetrahydrofuran | UG/L | | | | | | | | | | | Toluene | UG/L | < 0.500 U | < 0.500 U | | | < 1.00 U | < 0.500 U | | | | | trans-1,2-Dichloroethene | UG/L | | | | | < 1.00 U | | | | | | Trichloroethene | UG/L | | | | | < 1.00 U | | | | | | Vinyl chloride | UG/L | | | | | < 1.00 U | | | | | | Xylenes, total | UG/L | < 0.500 U | < 0.500 U | | | < 3.00 U | < 0.500 U | | | | - U : Parameter not detected at posted limit - < : Parameter not detected at posted limit - ND: Parameter not detected - H : Parameter analyzed beyond method recommended holding time - holding time J: Estimated value ---: Parameter not analyzed. B: Blank qualified ug/L: Micrograms per liter mg/L: Milligrams per liter NA: Not Available NTU: Nephelometric Turbidity Unit umho/cm: Micromhos per centimeter colonies/100 ml : Colonies per 100 millileters | | Property Owner | PROPERTY OWNER I
NEW WELL-SAMPLE TAKEN AT | PROPERTY OWNER I NEW | |---------------------------|---------------------------|--|---|---|---|---|---|---|---|------------------| | | Location Description | 1715 | 1715 | 1715 | 1715 | 1715 | 1715 | 1715 | 1715 | 1715 | | | Source Type | WELL | | Well Depth | 203 | 203 | 203 | 203 | 203 | 203 | 203 | 203 | 203 | | | Sampled Before Treatment? | NA | NA | Pre-Treatment | Post-Treatment | Pre-Treatment | Post-Treatment | Pre-Treatment | Post-Treatment | Pre-Treatment | | | Sample ID | 1020201000101 | 1118201000301 | 0301201124001 | 0301201124002 | 0407201120201 | 0407201120202 | 0523201120205 | 0523201120206 | 0608201120203 | | Parameter and units | Sample Date | 10/20/2010 | 11/18/2010 | 3/1/2011 | 3/1/2011 | 4/7/2011 | 4/7/2011 | 5/23/2011 | 5/23/2011 | 6/8/2011 | | Aldehydes | | | | | | | | | | | | Gluteraldehyde | UG/L | | | | | | | < 50.0 U | < 50.0 U | | | Bacteria | | | | | | | | | | | | E. coli | colonies/100ml | | | | | | | | | | | Fecal coliform bacteria | colonies/100ml | | | | | | | | | | | Total Coliform Bacteria | colonies/100ml | | | | | | | | | | | DBCP | | | | | | | | | | | | 1,2-Dibromo-3-chloropr | opane UG/L | Extractable Petroleum F | | | | | | | | | | | | Diesel | UG/L | | | | | | | | | | | General Chemistry | | | | | | | | | | | | Alkalinity, Total (CaCO3 | MG/L | | | | | | | | | | | Ammonia as N | MG/L | | | | | | | | | | | Bicarbonate Alkalinity as | | | 111 | 132 | 117 | 134 | 133 | 135 | 132 | | | Bromide | MG/L | | | | | | | | | | | Carbonate as CaCO3 | MG/L | | < 10.0 U | < 10.0 U | 23.5 | < 10.0 U | < 10.0 U | < 10.0 U | < 10.0 U | | | Chloride | MG/L | | 35.5 | 18.6 | 16.4 | 11.2 | 13.5 | 13.5 | 12.1 | | | CO2 by Headspace | UG/L | | | | | | | | | | | Cyanide | MG/L | | | | | | | | | | | Fluoride | MG/L | | | | | | | | | | | MBAS | MG/L | | < 0.0500 U | < 0.0500 U | 0.0764 | < 0.0500 U | < 0.0500 U | < 0.0500 U | < 0.0500 U | | | Nitrate | MG/L | | | | | | | < 0.100 U | < 0.100 U | | | Nitrate Nitrogen | MG/L | | | | | | | | | | | Nitrite Nitrogen | MG/L | | | | | | | | | | | Oil & Grease HEM | MG/L | | < 5.56 U | < 5.95 U | < 6.02 U | < 6.17 U | < 6.49 U | < 5.75 U | < 5.88 U | | | рН | pH UNITS | | 7.30 J | 8.10 HJ | 8.40 HJ | 8.00 HJ | 8.30 HJ | 7.90 H | 7.70 H | | | Phosphorus | MG/L | | | | | | | | | | | Specific conductance | UMHO/CM | | 326 | 311 | 338 | 325 | 334 | | | | | Sulfate | MG/L | | 18 | 15.8 | 13.2 | 7.95 | 7.8 | 15.2 | 14.9 | | | Temperature of pH dete | | | 21.5 J | 21.0 HJ | 21.0 HJ | 22.8 HJ | 22.8 HJ | 21.9 H | 21.9 H | | | Total Dissolved Solids | MG/L | | 201 | 200 | 204 | 194 | 183 | 173 | 174 | | | Total Suspended Solids | | | < 1.00 U | 45.6 | 1.9 | 1.8 | 1.2 | 4.3 | 1.5 | | | Turbidity | NTU | | 3.4 | 5.1 | 7.2 | 12.2 | 2.7 | 6.6 | 4 | | | Glycols | | | | | | | | | | | | 1,2-Propylene Glycol | MG/L | | | | | | | < 10.0 U | < 10.0 U | | | Diethylene Glycol | MG/L | | | | | | | | | | | Ethylene Glycol | MG/L | | | | | | | < 10.0 U | < 10.0 U | | | Tetraethylene glycol | MG/L | | | | | | | | | | | Triethylene glycol | MG/L | | | | | | | | | | | Light Gases | | | | | | | | | | | | Acetylene | MG/L | | | | | | | | | | | Ethane | MG/L | 0.754 | 0.593 | 0.959 J | < 0.0260 U | 0.613 | 0.048 | 0.624 | 0.0625 | 0.437 | | Ethene | MG/L | | | | | | | | | | | Methane | MG/L | 8.82 | 7.47 | 17.1 | 1.76 | 14.2 | 2.82 | 9.21 | 1.2 | 3.09 | | n-Butane | MG/L | | | | | | | | | | | Propane | MG/L | 0.0388 | < 0.0340 U | Low Molecular Weight A | acids | | | | | | | | | | | Acetic Acid | UG/L | | | | | | | | | | | Butyric Acid | UG/L | | | | | | | | | | | Formic Acid | UG/L | | | | | | | | | | | Isobutyric acid | UG/L | | | | | | | | | | | Lactic acid | UG/L | | | | | | | | | | | Propionic Acid | UG/L | | | | | | | | | | | | Property Owner | PROPERTY OWNER I NEW WELL-SAMPLE TAKEN AT | PROPERTY OWNER I NEW WELL-SAMPLE TAKEN AT | PROPERTY OWNER I | PROPERTY OWNER I NEW WELL-SAMPLE TAKEN AT | PROPERTY OWNER I NEW WELL-SAMPLE TAKEN AT | PROPERTY OWNER I NEW WELL-SAMPLE TAKEN AT | PROPERTY OWNER I NEW WELL-SAMPLE TAKEN AT | PROPERTY OWNER I NEW WELL-SAMPLE TAKEN AT | PROPERTY OWNER I | |--|---------------------------|---|---|------------------|---|---|---|---|---|------------------| | | Location Description | 1715 | 1715 | 1715 | 1715 | 1715 | 1715 | 1715 | 1715 | 1715 | | | Source Type | WELL | | Well Depth | 203 | 203 | 203 | 203 | 203 | 203 | 203 | 203 | 203 | | | Sampled Before Treatment? | NA NA | NA NA | Pre-Treatment | Post-Treatment | Pre-Treatment | Post-Treatment | Pre-Treatment | Post-Treatment | Pre-Treatment | | | | | | | | | | | | | | | Sample ID | 1020201000101 | 1118201000301 | 0301201124001 | 0301201124002 | 0407201120201 | 0407201120202 | 0523201120205 | 0523201120206 | 0608201120203 | | Parameter and units | Sample Date | 10/20/2010 | 11/18/2010 | 3/1/2011 | 3/1/2011 | 4/7/2011 | 4/7/2011 | 5/23/2011 | 5/23/2011 | 6/8/2011 | | Metals, 6020x | | | | | | | | | | | | Cesium | MG/L | | | | | | | | | | | Cesium, Dissolved | MG/L | | | | | | | | | | | Potassium | MG/L | | | | | | | | | | | Potassium, Dissolved | MG/L | | | | | | | | | | | Silicon | MG/L | | | | | | | | | | | Silicon, Dissolved | MG/L | | | | | | | | | | | Thorium | MG/L | | | | | | | | | | | Thorium, Dissolved | MG/L | | | | | | | | | | | Uranium | MG/L | | | | | | | | | | | Uranium, Dissolved | MG/L | Metals, Total | | | | | | | | | | | | Aluminum | MG/L | | | | | | | | | | | Antimony | MG/L | | | | | | | | | | | Arsenic | MG/L | | < 0.0100 U | < 0.0100 U | < 0.0100 U | < 0.0100 U | < 0.0100 U | < 0.002 U | < 0.002 U | | |
Barium | MG/L | | 0.208 | 0.331 | 0.0358 | 0.291 | 0.229 | 0.252 | 0.239 | | | | | | | | | | | | | | | Beryllium | MG/L | | | | | | | | | | | Boron | MG/L | | | | | | | | | | | Cadmium | MG/L | | < 0.00100 U | < 0.00100 U | < 0.00100 U | < 0.00100 U | < 0.00100 U | | | | | Calcium | MG/L | | 50.5 | 34 | 30.1 | 31.4 | 32.6 | 32.4 | 32.4 | | | Chromium | MG/L | | < 0.00500 U | < 0.00500 U | < 0.00500 U | < 0.00500 U | < 0.00500 U | | | | | Cobalt | MG/L | | | | | | | | | | | Copper | MG/L | | | | | | | | | | | Hardness, CaCO3 | MG/L | | | | | | | 99.8 | 99.4 | | | Iron | MG/L | | 0.434 | 2.18 | 0.179 | 1.05 | 0.0937 | 0.171 | < 0.0500 U | | | Lead | MG/L | | < 0.00500 U | < 0.00500 U | < 0.00500 U | 0.0075 | 0.0051 | | | | | Lithium | MG/L | | | | | | | | | | | Magnesium | MG/L | | 7.76 | 5.11 | 5.57 | 4.76 | 4.55 | 4.58 | 4.48 | | | | | | 0.0383 | 0.145 | < 0.0150 U | 0.0992 | | 0.0391 | 0.0662 | | | Manganese | MG/L | | | | | | < 0.0150 U | | | | | Mercury | MG/L | | < 0.000200 U | < 0.000200 U | < 0.000200 U | < 0.000200 U | < 0.000200 U | | | | | Molybdenum | MG/L | | | | | | | | | | | Nickel | MG/L | | | | | | | | | | | Potassium | MG/L | | 1.54 | 2.22 | 16.7 | 2.01 | 1.8 | 1.88 | 1.7 | | | Selenium | MG/L | | < 0.0100 U | < 0.0100 U | < 0.0100 U | < 0.0100 U | < 0.0100 U | | | | | Silver | MG/L | | < 0.00500 U | < 0.00500 U | < 0.00500 U | < 0.00500 U | < 0.00500 U | | | | | Sodium | MG/L | | 8.15 | 29.8 | 26.7 J | 33.7 | 32.5 | 31.7 | 31.3 | | | Strontium | MG/L | | | | | | | 1.45 | 1.39 | | | Sulfur | MG/L | | 4.3 | 3.01 | 2.96 | 2.87 | 2.81 | | | | | Thallium | MG/L | | | | 2.70 | | | | | | | Titanium | MG/L | | | | + | | | | | | | | | | | | | | | | | | | Vanadium | MG/L | | | | | | | | | | | Zinc Metals, Dissolved | MG/L | | | | | | | | | | | Aluminum, Dissolved | MG/L | Antimony, Dissolved | MG/L | | | | | | | | | | | Arsenic, Dissolved | MG/L | | | | | | | | | | | Barium, Dissolved | MG/L | | | | | | | | | | | Beryllium, Dissolved | MG/L | | | | | | | | | | | Boron, Dissolved | MG/L | | | | | | | | | | | Cadmium, Dissolved | MG/L | | | | | | | | | | | Calcium, Dissolved | MG/L | | | | | | | | | | | Chromium, Dissolved | MG/L | | | | | | | | | | | | MG/L | | | | | | | | | | | | IVIO/ L | | | | | | | | | | | Cobalt, Dissolved | NAC /I | | | | | | | | | | | Cobalt, Dissolved
Copper, Dissolved | MG/L | | 0.149 | | | | | | | | | Cobalt, Dissolved | MG/L
MG/L
MG/L | | 0.148 | | | | | | | | | | Property Owner | PROPERTY OWNER I |---|---------------------------|--------------------------|--------------------------|--------------------------|--------------------------|--------------------------|--------------------------|--------------------------|--------------------------|--------------------------| | | Troperty Owner | NEW WELL-SAMPLE TAKEN AT | | Location Description | 1715 | 1715 | 1715 | 1715 | 1715 | 1715 | 1715 | 1715 | 1715 | | | Source Type | WELL | | Well Depth | 203 | 203 | 203 | 203 | 203 | 203 | 203 | 203 | 203 | | | Sampled Before Treatment? | NA | NA | Pre-Treatment | Post-Treatment | Pre-Treatment | Post-Treatment | Pre-Treatment | Post-Treatment | Pre-Treatment | | | Sample ID | 1020201000101 | 1118201000301 | 0301201124001 | 0301201124002 | 0407201120201 | 0407201120202 | 0523201120205 | 0523201120206 | 0608201120203 | | Parameter and units | Sample Date | 10/20/2010 | 11/18/2010 | 3/1/2011 | 3/1/2011 | 4/7/2011 | 4/7/2011 | 5/23/2011 | 5/23/2011 | 6/8/2011 | | Manganese, Dissolved | MG/L | | 0.0406 | 3/1/2011 | 3/1/2011 | 4///2011 | 4///2011 | | | | | | | | | | | | | | | | | Mercury, Dissolved | MG/L | | | | | | | | | | | Molybdenum, Dissolved | MG/L | | | | | | | | | | | Nickel, Dissolved | MG/L | | | | | | | | | | | Potassium, Dissolved | MG/L | | | | | | | | | | | Selenium, Dissolved | MG/L | | | | | | | | | | | Silver, Dissolved | MG/L | | | | | | | | | | | Sodium, Dissolved | MG/L | | | | | | | | | | | Strontium, Dissolved | MG/L | | | | | | | | | | | Sulfur, Dissolved | MG/L | | | | | | | | | | | Thallium, Dissolved | MG/L | | | | | | | | | | | Titanium, Dissolved | MG/L | | | | | | | | | | | Vanadium, Dissolved | MG/L | | | | | | | | | | | Zinc, Dissolved | MG/L | | | | | | | | | | | Miscellaneous Organica | | | | | | | | | | | | Miscellaneous Organics | und NAC " | | | | | | | | | | | Inorganic Carbon, Dissolve Organic Carbon, Dissolve | | | | | | | | < 1.00 U | < 1.00 U | | | Organic Carbon, Dissolve | ed MG/L | | | | | | | < 1.00 0 | < 1.00 0 | | | Pesticides and PCBs | | | | | | | | | | | | 4,4'-DDD | UG/L | | | | | | | | | | | 4,4'-DDE | UG/L | | | | | | | | | | | 4,4'-DDT | UG/L | | | | | | | | | | | Aldrin | UG/L | | | | | | | | | | | alpha-BHC | UG/L | | | | | | | | | | | Azinphos-methyl | UG/L | | | | | | | | | | | beta-BHC | UG/L | | | | | | | | | | | Carbaryl | UG/L | | | | | | | | | | | delta-BHC | UG/L | | | | | | | | | | | Dichlorvos | UG/L | | | | | | | | | | | Dieldrin | UG/L | | | | | | | | | | | Disulfoton | UG/L | | | | | | | | | | | Endosulfan I | UG/L | | | | | | | | | | | Endosulfan II | | | | | | | | | | | | Endosulfan sulfate | UG/L | | | | | | | | | | | | UG/L | | | | | | | | | | | Endrin | UG/L | | | | | | | | | | | Endrin aldehyde | UG/L | | | | | | | | | | | Endrin ketone | UG/L | | | | | | | | | | | gamma-BHC (Lindane) | UG/L | | | | | | | | | | | Heptachlor | UG/L | | | | | | | | | | | Heptachlor epoxide | UG/L | | | | | | | | | | | Malathion | UG/L | | | | | | | | | | | Methoxychlor | UG/L | | | | | | | | | | | Mevinphos | UG/L | | | | | | | | | | | Purgeable Petroleum Hyd | drocarhons | | | | | | | | | | | GRO as Gasoline | UG/L | | | | | | | | | | | GRO us Gusonne | OG/L | | | | | | | | | | | Semivolatile Organics | | | | | | | | | | | | 1,2,4,5-Tetrachlorobenze | ne UG/L | | | | | | | | | | | 1,2-Dinitrobenzene | UG/L | | | | | | | | | | | 1,2-Diphenylhydrazine | UG/L | | | | | | | | | | | 1,3-Dimethyl adamatane | | | | | | | | | | | | 1,3-Dinitrobenzene | UG/L | | | | | | | | | | | 1,4-Dinitrobenzene | UG/L | | | | | | | | | | | 1-Chloronaphthalene | UG/L | | | | | | | | | | | 2,3,4,6-Tetrachloropheno | | | | | | | | | | | | 2,4,5-Trichlorophenol | UG/L | | | | | | | | | | | 2,4,6-Trichlorophenol | UG/L | | | | | | | | | | | 2,4-Dichlorophenol | UG/L | | | | | | | | | | | 2,4-Dimethylphenol | UG/L | | | | | | | | | | | 2,4-Dinitrophenol | UG/L | | | | | | | | | | | ב _י ד-טוווונו טאווכווטו | UG/L | | | | | | | | | | | 2,4-Dinitrotoluene | 116.71 | | | | | | | | | | | | Pro | perty Owner | PROPERTY OWNER I |---------------------------|----------------|------------------|--------------------------|--------------------------|--------------------------|--------------------------|--------------------------|--------------------------|--------------------------|--------------------------|--------------------------| | | | | NEW WELL-SAMPLE TAKEN AT | | | tion Description | 1715 | 1715 | 1715 | 1715 | 1715 | 1715 | 1715 | 1715 | 1715 | | | | Source Type | WELL | | | Well Depth | 203 | 203 | 203 | 203 | 203 | 203 | 203 | 203 | 203 | | | Sampled Before | Treatment? | NA | NA | Pre-Treatment | Post-Treatment | Pre-Treatment | Post-Treatment | Pre-Treatment | Post-Treatment | Pre-Treatment | | | | Sample ID | 1020201000101 | 1118201000301 | 0301201124001 | 0301201124002 | 0407201120201 | 0407201120202 | 0523201120205 | 0523201120206 | 0608201120203 | | Parameter and units | | Sample Date | 10/20/2010 | 11/18/2010 | 3/1/2011 | 3/1/2011 | 4/7/2011 | 4/7/2011 | 5/23/2011 | 5/23/2011 | 6/8/2011 | | 2,6-Dichlorophenol | | | | | | | | | | | | | • | | UG/L | | | | | | | | | | | 2,6-Dinitrotoluene | | UG/L | | | | | | | | | | | 2-Butoxyethanol | | UG/L | | | | | | | | | | | 2-Chloronaphthalene | | UG/L | | | | | | | | | | | 2-Chlorophenol | | UG/L | | | | | | | | | | | 2-Methylnaphthalene | | UG/L | | | | | | | | | | | 2-Methylphenol | | UG/L | | | | | | | | | | | 2-Nitroaniline | | UG/L | | | | | | | | | | | 2-Nitrophenol | | UG/L | | | | | | | | | | | 3,3-Dichlorobenzidine | | | | | | | | | | | | | · | | UG/L | | | | | | | | | | | 3-Nitroaniline | ` | UG/L | | | | | | | | | | | 4,4'-Methylenebis(2-chlor | | UG/L | | | | | | | | | | | 4,4'-Methylenebis(N,N-di | imethylanilin | UG/L | | | | | | | | | | | 4,6-Dinitro-2-methylpher | nol | UG/L | | | | | | | | | | | 4-Bromophenyl phenyl et | | UG/L | | | | | | | | | | | 4-Chloro-3-methylphenol | | UG/L | | | | | | | | | | | 4-Chloroaniline | - | UG/L | | | | | | | | | | | | thor | | | | | | | | | | | | 4-Chlorophenyl phenyl et | u iCi | UG/L | | | | | | | | | | | 4-Methylphenol | | UG/L | | | | | | | | | | | 4-Nitroaniline | | UG/L | | | | | | | | | | | 4-Nitrophenol | | UG/L | | | | | | | | | | | Acenaphthene | | UG/L | | | | | | | | | | | Acenaphthylene | | UG/L | | | | | | | | | | | Acetophenone | | UG/L | | | | | | | | | | | Adamantane | | UG/L | | | | | | | | | | | Aniline | | UG/L | | | | | | | | | | | Anthracene | | | | | | | | | | | | | | | UG/L | | | | | | | | | | | Benzo (a) anthracene | | UG/L | | | | | | | | | | | Benzo (a) pyrene | | UG/L | | | | | | | | | | | Benzo (b) fluoranthene | | UG/L | | | | | | | | | | | Benzo (g,h,i) perylene | | UG/L | | | | | | | | | | | Benzo (k) fluoranthene | | UG/L | | | | | | | | | | | Benzoic acid | | UG/L | | | | | | | | | | | Benzyl alcohol | | UG/L | | | | | | | | | | | Bis(2-chloroethoxy)metha | ane | UG/L | | | | | | | | | | | Bis(2-chloroethyl)ether | lario | UG/L | | | | | | | | | | | | 200 | | | | | | | | | | | | bis(2-Chloroisopropyl)eth | | UG/L | | | | | | | | | | | Bis(2-ethylhexyl)phthalat | te | UG/L | | | | | | | | | | | Butyl benzyl phthalate | | UG/L | | | | | | | | | | | Carbazole | | UG/L | | | | | | | | | | | Chlorobenzilate | | UG/L | | | | | | | | | | | Chrysene | | UG/L | | | | | | | | | | | Diallate (cis or trans) | | UG/L | | | | | | | | | | | Dibenz (a,h) anthracene | | UG/L | | | | | | | | | | | Dibenzofuran | | UG/L | |
 | Diethyl phthalate | | UG/L | | | | | | | | | | | Dimethyl phthalate | | UG/L | | | | | | | | | | | Di-n-butyl phthalate | | UG/L | | | | | | | | | | | Di-n-octyl phthalate | | UG/L | | | | | | | | | | | Dinoseb | | UG/L | | | | | | | | | | | Disulfoton | | UG/L | | | | | | | | | | | d-Limonene | | UG/L | | | | | | | | | | | Fluoranthene | | UG/L | | | | | | | | | | | Fluorene | | | | | | | | | | | | | | | UG/L | | | | | | | | | | | Hexachlorobenzene | | UG/L | | | | | | | | | | | Hexachlorobutadiene | | UG/L | | | | | | | | | | | Hexachlorocyclopentadie | ene | UG/L | | | | | | | | | | | Hexachloroethane | | UG/L | | | | | | | | | | | | ^ | UG/L | | | | | | | | | | | Indeno (1,2,3-cd) pyrene | E | | | | | | | | | | | | | <u> </u> | UG/L | | | | | | | | | | | | Property Owner | PROPERTY OWNER I |---------------------------------------|---------------------------|--------------------------|--------------------------|--------------------------|--------------------------|--------------------------|--------------------------|--------------------------|--------------------------|--------------------------| | | | NEW WELL-SAMPLE TAKEN AT | | Location Description | 1715 | 1715 | 1715 | 1715 | 1715 | 1715 | 1715 | 1715 | 1715 | | | Source Type | WELL | | Well Depth | 203 | 203 | 203 | 203 | 203 | 203 | 203 | 203 | 203 | | | Sampled Before Treatment? | NA | NA | Pre-Treatment | Post-Treatment | Pre-Treatment | Post-Treatment | Pre-Treatment | Post-Treatment | Pre-Treatment | | | Sample ID | 1020201000101 | 1118201000301 | 0301201124001 | 0301201124002 | 0407201120201 | 0407201120202 | 0523201120205 | 0523201120206 | 0608201120203 | | Parameter and units | Sample Date | 10/20/2010 | 11/18/2010 | 3/1/2011 | 3/1/2011 | 4/7/2011 | 4/7/2011 | 5/23/2011 | 5/23/2011 | 6/8/2011 | | Nitrobenzene | UG/L | | | | | | | | | | | N-Nitrosodiethylamine | UG/L | | | | | | | | | | | N-Nitrosodimethylamine | | | | | | | | | | | | N-Nitrosodi-n-butylamine | | | | | | | | | | | | N-Nitrosodi-n-propylamir | | | | | | | | | | | | N-Nitrosodiphenylamine | | | | | | | | | | | | N-Nitrosomethylethylami | | | | | | | | | | | | Parathion-ethyl | UG/L | | | | | | | | | | | Parathion-methyl | UG/L | | | | | | | | | | | Pentachlorobenzene | UG/L | | | | | | | | | | | Pentachlorophenol | UG/L | | | | | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | | | Phenanthrene | UG/L | | | | | | | | | | | Phenol | UG/L | | | | | | | | | | | Phorate | UG/L | | | | | | | | | | | Pronamide | UG/L | | | | | | | | | | | Pyrene | UG/L | | | | | | | | | | | Pyridine | UG/L | | | | | | | | | | | Squalene | UG/L | | | | | | | | | | | Terbufos | UG/L | | | | | | | | | | | Terpineol | UG/L | | | | | | | | | | | Tributoxyethyl phosphate | | | | | | | | | | | | Trifluralin | UG/L | | | | | | | | | | | TICs | | | | | | | | | | | | | 110.4 | | | | | | | | | | | 1,2,3-Trimethylbenzene | UG/L | | | | | | | | | | | Volatile Organics | | | | | | | | | | | | 1,1,1-Trichloroethane | UG/L | | | | | | | < 0.500 U | < 0.500 U | | | 1,1,2-Trichloroethane | UG/L | | | | | | | < 0.500 U | < 0.500 U | | | 1,1-Dichloroethane | UG/L | | | | | | | | | | | 1,1-Dichloroethene | UG/L | | | | | | | < 0.500 U | < 0.500 U | | | 1,2,3-Trimethylbenzene | | | | | | | | | | | | 1,2,4-Trichlorobenzene | UG/L | | | | | | | < 0.500 U | < 0.500 U | | | 1,2,4-Trimethylbenzene | | | | | | | | | | | | 1,2-Dibromo-3-chloropro | | | | | | | | | | | | 1,2-Dichlorobenzene | UG/L | | | | | | | < 0.500 U | < 0.500 U | | | 1,2-Dichloroethane | UG/L | | | | | | | < 0.500 U | < 0.500 U | | | 1,2-Dichloropropane | | | | | | | | < 0.500 U | < 0.500 U | | | | UG/L | | | | | | | | | | | 1,3,5-Trimethylbenzene | UG/L | | | | | | | | | | | 1,3-Dichlorobenzene | UG/L | | | | | | | | | | | 1,4-Dichlorobenzene | UG/L | | | | | | | < 0.500 U | < 0.500 U | | | Acetone | UG/L | | . 0 500 11 | . 0 500 11 | . 0 500 11 | . 0 500 H | | . 0 500 11 | . 0 500 11 | | | Benzene
Carban disulfida | UG/L | | < 0.500 U | | Carbon disulfide | UG/L | | | | | | | | | | | Carbon Tetrachloride | UG/L | | | | | | | < 0.500 U | < 0.500 U | | | Chlorobenzene | UG/L | | | | | | | < 0.500 U | < 0.500 U | | | Chloroform | UG/L | | | | | | | | | | | cis-1,2-Dichloroethene | UG/L | | | | | | | < 0.500 U | < 0.500 U | | | Diisopropyl Ether | UG/L | | | | | | | | | | | Ethanol | UG/L | | | | | | | | | | | Ethyl tert-Butyl Ether | UG/L | | | | | | | | | | | Ethylbenzene | UG/L | | < 0.500 U | | Hexachlorobutadiene | UG/L | | | | | | | | | | | Isopropyl alcohol | UG/L | | | | | | | | | | | Isopropylbenzene | UG/L | | | | | | | | | | | m,p-Xylene | UG/L | | | | | | | < 0.500 U | < 0.500 U | | | Methoxychlor | UG/L | | | | | | | | | | | Methyl tert-Butyl Ether | UG/L | | | | | | | < 0.500 U | < 0.500 U | | | Methylene Chloride | UG/L | | | | | | | < 5.00 U | < 5.00 U | | | Methaere chionae | | | | | | | | | | | | | HG/I | | | | | | | | | | | Naphthalene
o-Xylene | UG/L
UG/L | | | | | | | < 0.500 U | < 0.500 U | | | | Property Owner | PROPERTY OWNER I |--------------------------|---------------------------|--------------------------|--------------------------|--------------------------|--------------------------|--------------------------|--------------------------|--------------------------|--------------------------|--------------------------| | | | NEW WELL-SAMPLE TAKEN AT | | Location Description | 1715 | 1715 | 1715 | 1715 | 1715 | 1715 | 1715 | 1715 | 1715 | | | Source Type | WELL | | Well Depth | 203 | 203 | 203 | 203 | 203 | 203 | 203 | 203 | 203 | | | Sampled Before Treatment? | NA | NA | Pre-Treatment | Post-Treatment | Pre-Treatment | Post-Treatment | Pre-Treatment | Post-Treatment | Pre-Treatment | | | Sample ID | 1020201000101 | 1118201000301 | 0301201124001 | 0301201124002 | 0407201120201 | 0407201120202 | 0523201120205 | 0523201120206 | 0608201120203 | | Parameter and units | Sample Date | 10/20/2010 | 11/18/2010 | 3/1/2011 | 3/1/2011 | 4/7/2011 | 4/7/2011 | 5/23/2011 | 5/23/2011 | 6/8/2011 | | Tert-Amyl Methyl Ether | UG/L | | | | | | | | | | | Tertiary Butyl Alcohol | UG/L | | | | | | | | | | | Tetrachloroethene | UG/L | | | | | | | < 0.500 U | < 0.500 U | | | Tetrahydrofuran | UG/L | | | | | | | | | | | Toluene | UG/L | | < 0.500 U | 1.71 | < 0.500 U | 0.95 | < 0.500 U | < 0.500 U | < 0.500 U | | | trans-1,2-Dichloroethene | UG/L | | | | | | | < 0.500 U | < 0.500 U | | | Trichloroethene | UG/L | | | | | | | < 0.500 U | < 0.500 U | | | Vinyl chloride | UG/L | | | | | | | < 0.500 U | < 0.500 U | | | Xylenes, total | UG/L | | < 0.500 U | - U : Parameter not detected at posted limit - < : Parameter not detected at posted limit - ND: Parameter not detected - H : Parameter analyzed beyond method recommended holding time - noiding time J: Estimated value ---: Parameter not analyzed. B: Blank qualified ug/L: Micrograms per liter mg/L: Milligrams per liter NA: Not Available NTU: Nephelometric Turbidity Unit umho/cm: Micromhos per centimeter colonies/100 ml : Colonies per 100 millileters | | Property Owner | PROPERTY OWNER I |---------------------------|---------------------------|----------------------------------|----------------------------------|----------------------------------|----------------------------------|---------------------------------------|----------------------------------|----------------------------------|----------------------------------|---------------------------------------| | | Location Description | NEW WELL-SAMPLE TAKEN AT
1715 AT 1715 | | | Source Type | WELL | | Well Depth | 203 | 203 | 203 | 203 | 203 | 203 | 203 | 203 | 203 | | | Sampled Before Treatment? | Pre-Treatment | | | | | | | | | | | | | Doromotor and units | Sample ID | 0622201124401 | 0706201124303 | 0720201120201 | 0803201122803 | 0817201120203 | 0902201120206 | 0914201120201 | 0929201120202 | 1012201122103 | | Parameter and units | Sample Date | 6/22/2011 | 7/6/2011 | 7/20/2011 | 8/3/2011 | 8/17/2011 | 9/2/2011 | 9/14/2011 | 9/29/2011 | 10/12/2011 | | Aldehydes | | | | | | | | | | | | Gluteraldehyde | UG/L | | | | | | | | | | | Bacteria | | | | | | | | | | | | E. coli | colonies/100ml | | | | | | | | | | | Fecal coliform bacteria | colonies/100ml | | | | | | | | | | | Total Coliform Bacteria | colonies/100ml | | | | | | | | | | | DBCP | | | | | | | | | | | | 1,2-Dibromo-3-chloropr | ropane UG/L | Extractable Petroleum F | | | | | | | | | | | | Diesel | UG/L | | | | | | | | | | | General Chemistry | | | | | | | | | | | | Alkalinity, Total (CaCO3 | B) MG/L | | | | | | | | | | | Ammonia as N | MG/L | | | | | | | | | | | Bicarbonate Alkalinity as | | | | | | | | | | | | Bromide | MG/L | | | | | | | | | | | Carbonate as CaCO3 | MG/L | | | | | | | | | | | Chloride | MG/L | | | | | | | | | | | CO2 by Headspace | UG/L | | | | | | | | | | | Cyanide | MG/L | | | | | | | | | | | Fluoride | MG/L | | | | | | | | | | | MBAS | MG/L | | | | | | | | | | | Nitrate | MG/L | | | | | | | | | | | Nitrate Nitrogen | MG/L | | | | | | | | | | | Nitrite Nitrogen | MG/L | | | | | | | | | | | Oil & Grease HEM | MG/L | | | | | | | | | | | рН | pH UNITS | | | | | | | | | | | Phosphorus | MG/L | | | | | | | | | | | Specific conductance | UMHO/CM | | | | | | | | | | | Sulfate | MG/L | | | | | | | | | | | Temperature of pH dete | ermination CELSIUS | | | | | | | | | | | Total Dissolved Solids | MG/L | | | | | | | | | | | Total Suspended Solids | | | | | | | | | | | | Turbidity | NTU | | | | | | | | | | | Glycols | | | | | | | | | | | | 1,2-Propylene Glycol | MG/L | | | | | | | | | | | Diethylene Glycol | MG/L | | | | | | | | | | | Ethylene Glycol | MG/L | | | | | | | | | | | Tetraethylene glycol | MG/L | | | | | | | | | | | Triethylene glycol | MG/L | Light Gases | | | | | | | | | | | | Acetylene | MG/L | 0.542 | 0.6 |
0 511 | 0.264 | 0.421 | 0.424 | 0.467 | 0.445 | 0.10 | |
Ethane | MG/L | 0.543 | 0.6 | 0.511 | 0.364 | 0.421 | 0.424 | 0.467 | 0.445 | 0.19 | | Ethene
Methane | MG/L
MG/L | 10.4 | 10.8 | 6.65 | 10.4 | 8.88 | 6.23 | 9.87 J | 9.62 | 4.1 | | n-Butane | MG/L | 10.4 | 10.8 | 0.05 | | 0.00 | 0.23 | 9.87 J | 9.02 | 4.1 | | Propane | MG/L MG/L | < 0.0340 U | < 0.0340 U | < 0.0340 U | < 0.0340 U | < 0.0340 U | < 0.00500 U | < 0.00500 U | < 0.00500 U | < 0.00500 U | | · | | < 0.0340 U | \ U.U34U U | V.0340 0 | \ U.U34U U | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | . 0.00300 0 | 0.00300 0 | 0.00300 0 | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | | Low Molecular Weight A | 4 <i>cids</i> | | | | | | | | | | | Acetic Acid | UG/L | | | | | | | | | | | Butyric Acid | UG/L | | | | | | | | | | | Formic Acid | UG/L | | | | | | | | | | | Isobutyric acid | UG/L | | | | | | | | | | | Lactic acid | UG/L | | | | | | | | | | | Propionic Acid | UG/L | | | | | | | | | | | | Property Owner | PROPERTY OWNER I
NEW WELL-SAMPLE TAKEN AT | PROPERTY OWNER I NEW |----------------------|---------------------------|--|---|---|---|---|---|---|---|---| | | Location Description | 1715 | 1715 | 1715 | 1715 | 1715 | 1715 | 1715 | 1715 | 1715 | | | Source Type | WELL | | Well Depth | 203 | 203 | 203 | 203 | 203 | 203 | 203 | 203 | 203 | | | Sampled Before Treatment? | Pre-Treatment | | Sample ID | 0622201124401 | 0706201124303 | 0720201120201 | 0803201122803 | 0817201120203 | 0902201120206 | 0914201120201 | 0929201120202 | 1012201122103 | | Parameter and units | Sample Date | 6/22/2011 | 7/6/2011 | 7/20/2011 | 8/3/2011 | 8/17/2011 | 9/2/2011 | 9/14/2011 | 9/29/2011 | 10/12/2011 | | Matala 6020v | | | | | | | | | | | | Metals, 6020x | NO /I | | | | | | | | | | | Cesium Disashuad | MG/L | | | | | | | | | | | Cesium, Dissolved | MG/L | | | | | | | | | | | Potassium | MG/L | | | | | | | | | | | Potassium, Dissolved | MG/L | | | | | | | | | | | Silicon | MG/L | | | | | | | | | | | Silicon, Dissolved | MG/L | | | | | | | | | | | Thorium | MG/L | | | | | | | | | | | Thorium, Dissolved | MG/L | | | | | | | | | | | Uranium | MG/L | | | | | | | | | | | Uranium, Dissolved | MG/L | Metals, Total | | | | | | | | | | | | Aluminum | MG/L | | | | | | | | | | | Antimony | MG/L | | | | | | | | | | | Arsenic | MG/L | | | | | | | | | | | Barium | MG/L | | | | | | | | | | | Beryllium | MG/L | | | | | | | | | | | Boron | MG/L | | | | | | | | | | | Cadmium | MG/L | | | | | | | | | | | Calcium | MG/L | | | | | | | | | | | Chromium | MG/L | | | | | | | | | | | Cobalt | MG/L | | | | | | | | | | | Copper | MG/L | | | | | | | | | | | Hardness, CaCO3 | MG/L | | | | | | | | | | | Iron | MG/L | | | | | | | | | | | Lead | MG/L | | | | | | | | | | | Lithium | MG/L | | | | | | | | | | | Magnesium | | | | | | | | | | | | - | MG/L | | | | | | | | | | | Manganese | MG/L | | | | | | | | | | | Mercury | MG/L | | | | | | | | | | | Molybdenum | MG/L | | | | | | | | | | | Nickel | MG/L | | | | | | | | | | | Potassium | MG/L | | | | | | | | | | | Selenium | MG/L | | | | | | | | | | | Silver | MG/L | | | | | | | | | | | Sodium | MG/L | | | | | | | | | | | Strontium | MG/L | | | | | | | | | | | Sulfur | MG/L | | | | | | | | | | | Thallium | MG/L | | | | | | | | | | | Titanium | MG/L | | | | | | | | | | | Vanadium | MG/L | | | | | | | | | | | Zinc | MG/L | | | | | | | | | | | | 5/2 | | | | | | | | | | | Metals, Dissolved | | | | | | | | | | | | Aluminum, Dissolved | MG/L | | | | | | | | | | | Antimony, Dissolved | MG/L | | | | | | | | | | | Arsenic, Dissolved | MG/L | | | | | | | | | | | Barium, Dissolved | MG/L | | | | | | | | | | | Beryllium, Dissolved | MG/L | | | | | | | | | | | Boron, Dissolved | MG/L | | | | | | | | | | | Cadmium, Dissolved | MG/L | | | | | | | | | | | Calcium, Dissolved | MG/L | | | | | | | | | | | Chromium, Dissolved | MG/L | | | | | | | | | | | Cobalt, Dissolved | MG/L | Copper, Dissolved | MG/L | | | | | | | | | | | Iron, Dissolved | MG/L | | | | | | | | | | | Lead, Dissolved | MG/L | | | | | | | | | | | Magnesium, Dissolved | MG/L | | | | | | | | | | | Parameter and units Manganese, Dissolved Mercury, Dissolved Molybdenum, Dissolved Nickel, Dissolved Potassium, Dissolved Selenium, Dissolved Selenium, Dissolved Silver, Dissolved Sodium, Dissolved Sodium, Dissolved Strontium, Dissolved Sulfur, Dissolved Thallium, Dissolved Titanium, Dissolved Vanadium, Miscellaneous Organics Inorganic Carbon, Dissolved Organic Carbon, Dissolved Pesticides and PCBs 4,4'-DDD 4,4'-DDE 4,4'-DDT Aldrin alpha-BHC Azinphos-methyl beta-BHC Carbaryl delta-BHC Dichlorvos Dieldrin Disulfoton | Property Owner Location Description Source Type Well Depth ed Before Treatment? Sample ID Sample Date MG/L MG/L MG/L MG/L MG/L MG/L MG/L MG/L | PROPERTY OWNER I NEW WELL-SAMPLE TAKEN AT 1715 WELL 203 Pre-Treatment 0622201124401 6/22/2011 | PROPERTY OWNER I NEW WELL-SAMPLE TAKEN AT 1715 WELL 203 Pre-Treatment 0706201124303 7/6/2011 | PROPERTY OWNER I NEW WELL-SAMPLE TAKEN AT 1715 WELL 203 Pre-Treatment 0720201120201 7/20/2011 | PROPERTY OWNER I NEW WELL-SAMPLE TAKEN AT 1715 WELL 203 Pre-Treatment 0803201122803 8/3/2011 | PROPERTY OWNER I NEW WELL-SAMPLE TAKEN AT 1715 WELL 203 Pre-Treatment 0817201120203 8/17/2011 | PROPERTY OWNER I NEW WELL-SAMPLE TAKEN AT 1715 WELL 203 Pre-Treatment 0902201120206 9/2/2011 | PROPERTY OWNER I NEW WELL-SAMPLE TAKEN AT 1715 WELL 203 Pre-Treatment 0914201120201 9/14/2011 | PROPERTY OWNER I NEW WELL-SAMPLE TAKEN AT 1715 WELL 203 Pre-Treatment 0929201120202 9/29/2011 | PROPERTY OWNER I NEW WELL-SAMPLE TAKEN AT 1715 WELL 203 Pre-Treatment 1012201122103 10/12/2011 | |--|---|--|---|--|---|---|---|--|--|---| | Parameter and units Manganese, Dissolved Mercury, Dissolved Molybdenum, Dissolved Nickel, Dissolved Potassium, Dissolved Selenium, Dissolved Selenium, Dissolved Silver, Dissolved Sodium, Dissolved Sodium, Dissolved Strontium, Dissolved Sulfur, Dissolved Thallium, Dissolved Titanium, Dissolved Vanadium, Miscellaneous Organics Inorganic Carbon, Dissolved Organic Carbon, Dissolved Pesticides and PCBs 4,4'-DDD 4,4'-DDE 4,4'-DDT Aldrin alpha-BHC Azinphos-methyl beta-BHC Carbaryl delta-BHC Dichlorvos Dieldrin Disulfoton | Location Description Source Type Well Depth ed Before Treatment? Sample ID Sample Date MG/L MG/L MG/L MG/L MG/L MG/L MG/L MG/L | 1715 WELL 203 Pre-Treatment 0622201124401 6/22/2011 | 1715 WELL 203 Pre-Treatment 0706201124303 7/6/2011 | 1715 WELL 203 Pre-Treatment 0720201120201
7/20/2011 | 1715 WELL 203 Pre-Treatment 0803201122803 8/3/2011 | 1715 WELL 203 Pre-Treatment 0817201120203 8/17/2011 | 1715 WELL 203 Pre-Treatment 0902201120206 9/2/2011 | 1715 WELL 203 Pre-Treatment 0914201120201 9/14/2011 | 1715 WELL 203 Pre-Treatment 0929201120202 9/29/2011 | 1715 WELL 203 Pre-Treatment 1012201122103 10/12/2011 | | Parameter and units Manganese, Dissolved Mercury, Dissolved Molybdenum, Dissolved Nickel, Dissolved Potassium, Dissolved Selenium, Dissolved Silver, Dissolved Sodium, Dissolved Sodium, Dissolved Strontium, Dissolved Sulfur, Dissolved Thallium, Dissolved Titanium, Dissolved Vanadium, Variendes Va | Well Depth ed Before Treatment? Sample ID Sample Date MG/L MG/L MG/L MG/L MG/L MG/L MG/L MG/L | 203 Pre-Treatment 0622201124401 6/22/2011 | 203 Pre-Treatment 0706201124303 7/6/2011 | 203 Pre-Treatment 0720201120201 7/20/2011 | 203 Pre-Treatment 0803201122803 8/3/2011 | 203 Pre-Treatment 0817201120203 8/17/2011 | 203 Pre-Treatment 0902201120206 9/2/2011 | 203 Pre-Treatment 0914201120201 9/14/2011 | 203 Pre-Treatment 0929201120202 9/29/2011 | 203 Pre-Treatment 1012201122103 10/12/2011 | | Parameter and units Manganese, Dissolved Mercury, Dissolved Molybdenum, Dissolved Nickel, Dissolved Potassium, Dissolved Selenium, Dissolved Silver, Dissolved Sodium, Dissolved Sodium, Dissolved Strontium, Dissolved Sulfur, Dissolved Thallium, Dissolved Titanium, Dissolved Vanadium, Variendes Va | Well Depth ed Before Treatment? Sample ID Sample Date MG/L MG/L MG/L MG/L MG/L MG/L MG/L MG/L | 203 Pre-Treatment 0622201124401 6/22/2011 | 203 Pre-Treatment 0706201124303 7/6/2011 | 203 Pre-Treatment 0720201120201 7/20/2011 | 203 Pre-Treatment 0803201122803 8/3/2011 | 203 Pre-Treatment 0817201120203 8/17/2011 | 203 Pre-Treatment 0902201120206 9/2/2011 | 203 Pre-Treatment 0914201120201 9/14/2011 | 203 Pre-Treatment 0929201120202 9/29/2011 | 203 Pre-Treatment 1012201122103 10/12/2011 | | Parameter and units Manganese, Dissolved Mercury, Dissolved Molybdenum, Dissolved Nickel, Dissolved Potassium, Dissolved Selenium, Dissolved Silver, Dissolved Sodium, Dissolved Sodium, Dissolved Strontium, Dissolved Strontium, Dissolved Thallium, Dissolved Thallium, Dissolved Titanium, Dissolved Vanadium, Variendes and PCBs 4,4'-DDD 4,4'-DDD 4,4'-DDT Aldrin Aldrin Alpha-BHC Azinphos-methyl beta-BHC Carbaryl delta-BHC Dichlorvos Dieldrin Disulfoton | ed Before Treatment? Sample ID Sample Date MG/L MG/L MG/L MG/L MG/L MG/L MG/L MG/L | Pre-Treatment 0622201124401 6/22/2011 | Pre-Treatment 0706201124303 7/6/2011 | Pre-Treatment 0720201120201 7/20/2011 | Pre-Treatment 0803201122803 8/3/2011 | Pre-Treatment 0817201120203 8/17/2011 | Pre-Treatment 0902201120206 9/2/2011 | Pre-Treatment 0914201120201 9/14/2011 | Pre-Treatment 0929201120202 9/29/2011 | Pre-Treatment 1012201122103 10/12/2011 | | Parameter and units Manganese, Dissolved Mercury, Dissolved Molybdenum, Dissolved Nickel, Dissolved Potassium, Dissolved Selenium, Dissolved Silver, Dissolved Sodium, Dissolved Sodium, Dissolved Strontium, Dissolved Strontium, Dissolved Thallium, Dissolved Thallium, Dissolved Titanium, Dissolved Vanadium, | Sample ID Sample Date MG/L MG/L MG/L MG/L MG/L MG/L MG/L MG/L | 0622201124401 6/22/2011 | 0706201124303 7/6/2011 | 0720201120201 7/20/2011 | 0803201122803
8/3/2011

 | 0817201120203
8/17/2011

 | 0902201120206
9/2/2011

 | 0914201120201
9/14/2011

 | 0929201120202
9/29/2011

 | 1012201122103
10/12/2011

 | | Manganese, Dissolved Mercury, Dissolved Molybdenum, Dissolved Nickel, Dissolved Potassium, Dissolved Selenium, Dissolved Silver, Dissolved Sodium, Dissolved Sodium, Dissolved Strontium, Dissolved Strontium, Dissolved Thallium, Dissolved Thallium, Dissolved Titanium, Dissolved Vanadium, Dissolved Vanadium, Dissolved Vanadium, Dissolved Vanadium, Dissolved Vanadium, Dissolved Miscellaneous Organics Inorganic Carbon, Dissolved Organic Carbon, Dissolved Pesticides and PCBs 4,4'-DDD 4,4'-DDE 4,4'-DDT Aldrin alpha-BHC Azinphos-methyl beta-BHC Carbaryl delta-BHC Dichlorvos Dieldrin Disulfoton | Sample Date MG/L | 6/22/2011 | 7/6/2011 | 7/20/2011 | 8/3/2011

 | 8/17/2011

 | 9/2/2011

 | 9/14/2011

 | 9/29/2011

 | 10/12/2011

 | | Manganese, Dissolved Mercury, Dissolved Molybdenum, Dissolved Nickel, Dissolved Potassium, Dissolved Selenium, Dissolved Silver, Dissolved Sodium, Dissolved Sodium, Dissolved Strontium, Dissolved Strontium, Dissolved Thallium, Dissolved Thallium, Dissolved Titanium, Dissolved Vanadium, Dissolved Vanadium, Dissolved Vanadium, Dissolved Vanadium, Dissolved Vanadium, Dissolved Miscellaneous Organics Inorganic Carbon, Dissolved Organic Carbon, Dissolved Pesticides and PCBs 4,4'-DDD 4,4'-DDE 4,4'-DDT Aldrin alpha-BHC Azinphos-methyl beta-BHC Carbaryl delta-BHC Dichlorvos Dieldrin Disulfoton | MG/L MG/L MG/L MG/L MG/L MG/L MG/L MG/L | | | | | | |

 | | | | Mercury, Dissolved Molybdenum, Dissolved Nickel, Dissolved Potassium, Dissolved Selenium, Dissolved Silver, Dissolved Sodium, Dissolved Strontium, Dissolved Sulfur, Dissolved Thallium, Dissolved Thallium, Dissolved Titanium, Dissolved Vanadium, D | MG/L MG/L MG/L MG/L MG/L MG/L MG/L MG/L | | | |

 | | |

 | | | | Molybdenum, Dissolved Nickel, Dissolved Potassium, Dissolved Selenium, Dissolved Silver, Dissolved Sodium, Dissolved Strontium, Dissolved Sulfur, Dissolved Thallium, Dissolved Titanium, Dissolved Vanadium, Dissolved Zinc, Dissolved Vanadium, Dissolved Zinc, Dissolved Miscellaneous Organics Inorganic Carbon, Dissolved Organic Carbon, Dissolved Pesticides and PCBs 4,4'-DDD 4,4'-DDE 4,4'-DDT Aldrin alpha-BHC Azinphos-methyl beta-BHC Carbaryl delta-BHC Dichlorvos Dieldrin Disulfoton | MG/L MG/L MG/L MG/L MG/L MG/L MG/L MG/L | | |

 | | | |
 | | | | Nickel, Dissolved Potassium, Dissolved Selenium, Dissolved Silver, Dissolved Sodium, Dissolved Strontium, Dissolved Strontium, Dissolved Thallium, Dissolved Thallium, Dissolved Titanium, Dissolved Vanadium, | MG/L MG/L MG/L MG/L MG/L MG/L MG/L MG/L | | |

 | | | | | | | | Potassium, Dissolved Selenium, Dissolved Silver, Dissolved Sodium, Dissolved Strontium, Dissolved Sulfur, Dissolved Thallium, Dissolved Titanium, Dissolved Vanadium, | MG/L MG/L MG/L MG/L MG/L MG/L MG/L MG/L | | | | | | | | | | | Selenium, Dissolved Silver, Dissolved Sodium, Dissolved Strontium, Dissolved Sulfur, Dissolved Thallium, Dissolved Titanium, Dissolved Vanadium, D | MG/L MG/L MG/L MG/L MG/L MG/L MG/L MG/L | | | | | | | | | | | Silver, Dissolved Sodium, Dissolved Strontium, Dissolved Sulfur, Dissolved Thallium, Dissolved Titanium, Dissolved Vanadium, Dissolved Zinc, Dissolved Miscellaneous Organics Inorganic Carbon, Dissolved Organic Carbon, Dissolved Pesticides and PCBs 4,4'-DDD 4,4'-DDE 4,4'-DDT Aldrin alpha-BHC Azinphos-methyl beta-BHC Carbaryl delta-BHC Dichlorvos Dieldrin Disulfoton | MG/L MG/L MG/L MG/L MG/L MG/L MG/L MG/L |

 | | | | | | | | | | Sodium, Dissolved Strontium, Dissolved Sulfur, Dissolved Thallium, Dissolved Titanium, Dissolved Vanadium, Dissolved Zinc, Dissolved Miscellaneous Organics Inorganic Carbon, Dissolved Organic Carbon, Dissolved Pesticides and PCBs 4,4'-DDD 4,4'-DDE 4,4'-DDT Aldrin alpha-BHC Azinphos-methyl beta-BHC Carbaryl delta-BHC Dichlorvos Dieldrin Disulfoton | MG/L MG/L MG/L MG/L MG/L MG/L MG/L MG/L |

 | | | | | | | | | | Strontium, Dissolved Sulfur, Dissolved Thallium, Dissolved Titanium, Dissolved Vanadium, Dissolved Zinc, Dissolved Miscellaneous Organics Inorganic Carbon, Dissolved Organic Carbon, Dissolved Pesticides and PCBs 4,4'-DDD 4,4'-DDE 4,4'-DDT Aldrin alpha-BHC Azinphos-methyl beta-BHC Carbaryl delta-BHC Dichlorvos Dieldrin Disulfoton | MG/L MG/L MG/L MG/L MG/L MG/L MG/L MG/L |

 | | | | | | | | | | Sulfur, Dissolved Thallium, Dissolved Titanium, Dissolved Vanadium, Dissolved Zinc, Dissolved Miscellaneous Organics Inorganic Carbon, Dissolved Organic Carbon, Dissolved Pesticides and PCBs 4,4'-DDD 4,4'-DDE 4,4'-DDT Aldrin alpha-BHC Azinphos-methyl beta-BHC Carbaryl delta-BHC Dichlorvos Dieldrin Disulfoton | MG/L MG/L MG/L MG/L MG/L MG/L MG/L |

 | | | | | | | | | | Thallium, Dissolved Titanium, Dissolved Vanadium, Dissolved Zinc, Dissolved Miscellaneous Organics Inorganic Carbon, Dissolved Organic Carbon, Dissolved Pesticides and PCBs 4,4'-DDD 4,4'-DDE 4,4'-DDT Aldrin alpha-BHC Azinphos-methyl beta-BHC Carbaryl delta-BHC Dichlorvos Dieldrin Disulfoton | MG/L MG/L MG/L MG/L MG/L | | | | | | | | | | | Thallium, Dissolved Titanium, Dissolved Vanadium, Dissolved Zinc, Dissolved Miscellaneous Organics Inorganic Carbon, Dissolved Organic Carbon, Dissolved Pesticides and PCBs 4,4'-DDD 4,4'-DDE 4,4'-DDT Aldrin alpha-BHC Azinphos-methyl beta-BHC Carbaryl delta-BHC Dichlorvos Dieldrin Disulfoton | MG/L MG/L MG/L MG/L MG/L | | | | | | | | | | | Titanium, Dissolved Vanadium, Dissolved Zinc, Dissolved Miscellaneous Organics Inorganic Carbon, Dissolved Organic Carbon, Dissolved Pesticides and PCBs 4,4'-DDD 4,4'-DDE 4,4'-DDT Aldrin alpha-BHC Azinphos-methyl beta-BHC Carbaryl delta-BHC Dichlorvos Dieldrin Disulfoton | MG/L MG/L MG/L MG/L | | | | | | | | | | | Vanadium, Dissolved Zinc, Dissolved Miscellaneous Organics Inorganic Carbon, Dissolved Organic Carbon, Dissolved Pesticides and PCBs 4,4'-DDD 4,4'-DDE 4,4'-DDT Aldrin alpha-BHC Azinphos-methyl beta-BHC Carbaryl delta-BHC Dichlorvos Dieldrin Disulfoton | MG/L MG/L | | | | | | | | | | | Zinc, Dissolved Miscellaneous Organics Inorganic Carbon, Dissolved Organic Carbon, Dissolved Pesticides and PCBs 4,4'-DDD 4,4'-DDE 4,4'-DDT Aldrin alpha-BHC Azinphos-methyl beta-BHC Carbaryl delta-BHC Dichlorvos Dieldrin Disulfoton | MG/L | | | | | | | | | | | Miscellaneous Organics Inorganic Carbon, Dissolved Organic Carbon, Dissolved Pesticides and PCBs 4,4'-DDD 4,4'-DDE 4,4'-DDT Aldrin alpha-BHC Azinphos-methyl beta-BHC Carbaryl
delta-BHC Dichlorvos Dieldrin Disulfoton | MG/L | | | | | | | | | | | Inorganic Carbon, Dissolved Organic Carbon, Dissolved Pesticides and PCBs 4,4'-DDD 4,4'-DDE 4,4'-DDT Aldrin alpha-BHC Azinphos-methyl beta-BHC Carbaryl delta-BHC Dichlorvos Dieldrin Disulfoton | | | | | | | | | | | | Inorganic Carbon, Dissolved Organic Carbon, Dissolved Pesticides and PCBs 4,4'-DDD 4,4'-DDE 4,4'-DDT Aldrin alpha-BHC Azinphos-methyl beta-BHC Carbaryl delta-BHC Dichlorvos Dieldrin Disulfoton | | | | | | | | | | | | Organic Carbon, Dissolved Pesticides and PCBs 4,4'-DDD 4,4'-DDT Aldrin alpha-BHC Azinphos-methyl beta-BHC Carbaryl delta-BHC Dichlorvos Dieldrin Disulfoton | | | | | | | | | | | | Pesticides and PCBs 4,4'-DDD 4,4'-DDE 4,4'-DDT Aldrin alpha-BHC Azinphos-methyl beta-BHC Carbaryl delta-BHC Dichlorvos Dieldrin Disulfoton | 110/1 | | | | | | | | | | | 4,4'-DDD 4,4'-DDE 4,4'-DDT Aldrin alpha-BHC Azinphos-methyl beta-BHC Carbaryl delta-BHC Dichlorvos Dieldrin Disulfoton | | | | | | | | | | | | 4,4'-DDE 4,4'-DDT Aldrin alpha-BHC Azinphos-methyl beta-BHC Carbaryl delta-BHC Dichlorvos Dieldrin Disulfoton | | | | | | | | | | | | 4,4'-DDE 4,4'-DDT Aldrin alpha-BHC Azinphos-methyl beta-BHC Carbaryl delta-BHC Dichlorvos Dieldrin Disulfoton | UG/L | | | | | | | | | | | 4,4'-DDT Aldrin alpha-BHC Azinphos-methyl beta-BHC Carbaryl delta-BHC Dichlorvos Dieldrin Disulfoton | UG/L | | | | | | | | | | | Aldrin alpha-BHC Azinphos-methyl beta-BHC Carbaryl delta-BHC Dichlorvos Dieldrin Disulfoton | UG/L | | | | | | | | | | | alpha-BHC Azinphos-methyl beta-BHC Carbaryl delta-BHC Dichlorvos Dieldrin Disulfoton | UG/L | | | | | | | | | | | Azinphos-methyl beta-BHC Carbaryl delta-BHC Dichlorvos Dieldrin Disulfoton | UG/L | | | | | | | | | | | beta-BHC Carbaryl delta-BHC Dichlorvos Dieldrin Disulfoton | | | | | | | | | | 1 | | Carbaryl delta-BHC Dichlorvos Dieldrin Disulfoton | UG/L | | | | | | | | | | | delta-BHC
Dichlorvos
Dieldrin
Disulfoton | UG/L | | | | | | | | | | | Dichlorvos
Dieldrin
Disulfoton | UG/L | | | | | | | | | | | Dieldrin
Disulfoton | UG/L | | | | | | | | | | | Disulfoton | UG/L | | | | | | | | | | | | UG/L | | | | | | | | | | | For the code of | UG/L | | | | | | | | | | | Endosulfan I | UG/L | | | | | | | | | | | Endosulfan II | UG/L | | | | | | | | | | | Endosulfan sulfate | UG/L | | | | | | | | | | | Endrin | UG/L | | | | | | | | | | | Endrin aldehyde | UG/L | | | | | | | | | | | Endrin ketone | UG/L | | | | | | | | | | | gamma-BHC (Lindane) | UG/L | Heptachlor enovide | UG/L | | | | | | | | | | | Heptachlor epoxide | UG/L | | | | | | | | | | | Malathion | UG/L | | | | | | | | | | | Methoxychlor | UG/L | | | | | | | | | | | Mevinphos | UG/L | | | | | | | | | | | Purgeable Petroleum Hydrocarbo | ons | | | | | | | | | | | GRO as Gasoline | | | | | | | | | | | | GRO as Gasuille | UG/L | | | | | | | | | | | Semivolatile Organics | | | | | | | | | | | | 1,2,4,5-Tetrachlorobenzene | UG/L | | | | | | | | | | | 1,2-Dinitrobenzene | UG/L | | | | | | | | | | | 1,2-Diffit oberizerie 1,2-Diphenylhydrazine | UG/L | 1,3-Dimethyl adamatane | UG/L | | | | | | | | | | | 1,3-Dinitrobenzene | UG/L | | | | | | | | | | | 1,4-Dinitrobenzene | UG/L | | | | | | | | | | | 1-Chloronaphthalene | UG/L | | | | | | | | | | | 2,3,4,6-Tetrachlorophenol | UG/L | | | | | | | | | | | 2,4,5-Trichlorophenol | UG/L | | | | | | | | | | | 2,4,6-Trichlorophenol | UG/L | | | | | | | | | | | 2,4-Dichlorophenol | UG/L | | | | | | | | | | | 2,4-Dimethylphenol | | | | | | | | | | | | 2,4-Dinitrophenol | UG/I | | | | | | | | | | | 2,4-Dinitrophenoi | UG/L
UG/L | | | | | | | | | | | | Property Owner | PROPERTY OWNER I |---------------------------|---------------------------|--------------------------|--------------------------|--------------------------|--------------------------|--------------------------|--------------------------|--------------------------|--------------------------|--------------------------| | | Froperty Owner | NEW WELL-SAMPLE TAKEN AT | | Location Description | 1715 | 1715 | 1715 | 1715 | 1715 | 1715 | 1715 | 1715 | 1715 | | | Source Type | WELL | | Well Depth | 203 | 203 | 203 | 203 | 203 | 203 | 203 | 203 | 203 | | | • | | | | | | | | | | | | Sampled Before Treatment? | Pre-Treatment | | Sample ID | 0622201124401 | 0706201124303 | 0720201120201 | 0803201122803 | 0817201120203 | 0902201120206 | 0914201120201 | 0929201120202 | 1012201122103 | | Parameter and units | Sample Date | 6/22/2011 | 7/6/2011 | 7/20/2011 | 8/3/2011 | 8/17/2011 | 9/2/2011 | 9/14/2011 | 9/29/2011 | 10/12/2011 | | 2,6-Dichlorophenol | UG/L | | | | | | | | | | | 2,6-Dinitrotoluene | UG/L | | | | | | | | | | | 2-Butoxyethanol | UG/L | | | | | | | | | | | 2-Chloronaphthalene | UG/L | | | | | | | | | | | 2-Chlorophenol | UG/L | | | | | | | | | | | 2-Methylnaphthalene | UG/L | | | | | | | | | | | 2-Methylphenol | UG/L | | | | | | | | | | | 2-Nitroaniline | UG/L | | | | | | | | | | | 2-Nitrophenol | UG/L | | | | | | | | | | | 3,3-Dichlorobenzidine | UG/L | | | | | | <u> </u> | | | | | 3-Nitroaniline | | | | | | | | | | | | | UG/L | | | | | | | | | | | 4,4'-Methylenebis(2-chlor | | | | | | | | | | | | 4,4'-Methylenebis(N,N-di | | | | | | | | | | | | 4,6-Dinitro-2-methylpher | | | | | | | | | | | | 4-Bromophenyl phenyl e | | | | | | | | | | | | 4-Chloro-3-methylphenol | l UG/L | | | | | | | | | | | 4-Chloroaniline | UG/L | | | | | | | | | | | 4-Chlorophenyl phenyl et | | | | | | | | | | | | 4-Methylphenol | UG/L | | | | | | | | | | | 4-Nitroaniline | UG/L | | | | | | | | | | | 4-Nitrophenol | UG/L | | | | | | | | | | | Acenaphthene | UG/L | | | | | | | | | | | • | | | | | <u> </u> | | + | | | | | Acenaphthylene | UG/L | | | | | | | | | | | Acetophenone | UG/L | | | | | | | | | | | Adamantane | UG/L | | | | | | | | | | | Aniline | UG/L | | | | | | | | | | | Anthracene | UG/L | | | | | | | | | | | Benzo (a) anthracene | UG/L | | | | | | | | | | | Benzo (a) pyrene | UG/L | | | | | | | | | | | Benzo (b) fluoranthene | UG/L | | | | | | | | | | | Benzo (g,h,i) perylene | UG/L | | | | | | | | | | | Benzo (k) fluoranthene | UG/L | | | | | | | | | | | Benzoic acid | UG/L | | | | | | | | | | | Benzyl alcohol | UG/L | | | | | | | | | | | Bis(2-chloroethoxy)meth | | | | | | | | | | | | Bis(2-chloroethyl)ether | UG/L | | | | + | | + | | 1 | | | | | | | | | | | | | | | bis(2-Chloroisopropyl)eth | | | | | | | | | | | | Bis(2-ethylhexyl)phthalat | | | | | | | | | | | | Butyl benzyl phthalate | UG/L | | | | | | | | | | | Carbazole | UG/L | | | | | | | | | | | Chlorobenzilate | UG/L | | | | | | | | | | | Chrysene | UG/L | | | | | | | | | | | Diallate (cis or trans) | UG/L | | | | | | | | | | | Dibenz (a,h) anthracene | | | | | | | | | | | | Dibenzofuran | UG/L | | | | | | | | | | | Diethyl phthalate | UG/L | | | | | | | | | | | Dimethyl phthalate | UG/L | | | | | | | | | | | Di-n-butyl phthalate | UG/L | | | | + | | + | | | | | | | | | | | | | | | | | Di-n-octyl phthalate | UG/L | | | | | | | | | | | Dinoseb | UG/L | | | | | | | | | | | Disulfoton | UG/L | | | | | | | | | | | d-Limonene | UG/L | | | | | | | | | | | Fluoranthene | UG/L | | | | | | | | | | | Fluorene | UG/L | | | | | | | | | | | Hexachlorobenzene | UG/L | | | | | | | | | | | Hexachlorobutadiene | UG/L | | | | | | | | | | | Hexachlorocyclopentadie | | | | | | | | | | | | Hexachloroethane | UG/L | Indeno (1,2,3-cd) pyrene | | | | | | | | | | | | Isophorone | UG/L | | | | | | | | | | | Naphthalene | UG/L | | | | | | | | | | | | Property Owner | PROPERTY OWNER I |--------------------------|---------------------------|--------------------------|--------------------------|--------------------------|--------------------------|--------------------------|--------------------------|--------------------------|--------------------------|--------------------------| | | | NEW WELL-SAMPLE TAKEN AT | | Location Description | 1715 | 1715 | 1715 | 1715 | 1715 | 1715 | 1715 | 1715 | 1715 | | | Source Type | WELL | | Well Depth | 203 | 203 | 203 | 203 | 203 | 203 | 203 | 203 | 203 | | | Sampled Before Treatment? | Pre-Treatment | | Sample ID | 0622201124401 | 0706201124303 | 0720201120201 | 0803201122803 | 0817201120203 | 0902201120206 | 0914201120201 | 0929201120202 | 1012201122103 | | Parameter and units | Sample Date | 6/22/2011 | 7/6/2011 | 7/20/2011 | 8/3/2011 | 8/17/2011 | 9/2/2011 | 9/14/2011 | 9/29/2011 | 10/12/2011 | | Nitrobenzene | UG/L | | | | | | | | | | | N-Nitrosodiethylamine | UG/L | | | | | | | | | | | N-Nitrosodimethylamine | UG/L | | | | | | | | | | | N-Nitrosodi-n-butylamine | e UG/L | | | | | | | | | | | N-Nitrosodi-n-propylamin | ne UG/L | | | | | | | | | | | N-Nitrosodiphenylamine | UG/L | | | | | | | | | | | N-Nitrosomethylethylami | ine UG/L | | | | | | | | | | | Parathion-ethyl | UG/L | | | | | | | | | | | Parathion-methyl | UG/L | | | | | | | | | | | Pentachlorobenzene | UG/L | | | | | | | | | | | Pentachlorophenol | UG/L | | | | | | | | | | | Phenanthrene | UG/L | | | | | | | | | | | Phenol | UG/L | | | | | | | | | | | Phorate | UG/L | | | | | | | | | | | Pronamide | UG/L | | | | | | | | | | | Pyrene | UG/L | | | | | | | | | | | Pyridine | UG/L | | | | | | | | | | | Squalene | UG/L | | | | | | | | | | | Terbufos | UG/L | | | | | | | | | | | Terpineol | UG/L | | | | | | | | | | | Tributoxyethyl phosphate | e UG/L | | | | | | | | | | | Trifluralin | UG/L | TICs | | | | | | | | | | | | 1,2,3-Trimethylbenzene | UG/L | | | | | | | | | | | Volatile Organics | | | | | | | | | | | | 1,1,1-Trichloroethane | UG/L | | | | | | | | | | | 1,1,2-Trichloroethane | UG/L | | | | | | | | | | | 1,1-Dichloroethane | UG/L | | | | | | | | | | | 1,1-Dichloroethene | UG/L | | | | | | | | | | | 1,2,3-Trimethylbenzene | UG/L | | | | | | | | | | | 1,2,4-Trichlorobenzene | UG/L | | | | | | | | | | | 1,2,4-Trimethylbenzene | UG/L | | | | | | | | | |
 1,2-Dibromo-3-chloropro | | | | | | | | | | | | 1,2-Dichlorobenzene | UG/L | | | | | | | | | | | 1,2-Dichloroethane | UG/L | | | | | | | | | | | 1,2-Dichloropropane | UG/L | | | | | | | | | | | 1,3,5-Trimethylbenzene | UG/L | | | | | | | | | | | 1,3-Dichlorobenzene | UG/L | | | | | | | | | | | 1,4-Dichlorobenzene | UG/L | | | | | | | | | | | Acetone | UG/L | | | | | | | | | | | Benzene | UG/L | | | | | | | | | | | Carbon disulfide | UG/L | | | | | | | | | | | Carbon Tetrachloride | UG/L | | | | | | | | | | | Chlorobenzene | UG/L | | | | | | | | | | | Chloroform | UG/L | | | | | | | | | | | cis-1,2-Dichloroethene | UG/L | | | | | | | | | | | Diisopropyl Ether | UG/L | | | | | | | | | | | Ethanol | UG/L | | | | | | | | | | | Ethyl tert-Butyl Ether | UG/L | | | | | | | | | | | Ethylbenzene | UG/L | | | | | | | | | | | Hexachlorobutadiene | UG/L | | | | | | | | | | | Isopropyl alcohol | UG/L | | | | | | | | | | | Isopropylbenzene | UG/L | | | | | | | | | | | m,p-Xylene | UG/L | | | | | | | | | | | Methoxychlor | UG/L | | | | | | | | | | | Methyl tert-Butyl Ether | UG/L | | | | | | | | | | | Methylene Chloride | UG/L | | | | | | | | | | | Naphthalene | UG/L | | | | | | | | | | | o-Xylene | UG/L | | | | | | | | | | | | UG/L | | | | | | | | | | | Styrene | | | | | | | | | | | | | D 1 0 | DDODEDTY OWNED I |--------------------------|---------------------------|--------------------------|--------------------------|--------------------------|--------------------------|--------------------------|--------------------------|--------------------------|--------------------------|--------------------------| | | Property Owner | PROPERTY OWNER I | | | NEW WELL-SAMPLE TAKEN AT | | Location Description | 1715 | 1715 | 1715 | 1715 | 1715 | 1715 | 1715 | 1715 | 1715 | | | Source Type | WELL | | Well Depth | 203 | 203 | 203 | 203 | 203 | 203 | 203 | 203 | 203 | | | Sampled Before Treatment? | Pre-Treatment | | Sample ID | 0622201124401 | 0706201124303 | 0720201120201 | 0803201122803 | 0817201120203 | 0902201120206 | 0914201120201 | 0929201120202 | 1012201122103 | | Parameter and units | Sample Date | 6/22/2011 | 7/6/2011 | 7/20/2011 | 8/3/2011 | 8/17/2011 | 9/2/2011 | 9/14/2011 | 9/29/2011 | 10/12/2011 | | Tert-Amyl Methyl Ether | UG/L | | | | | | | | | | | Tertiary Butyl Alcohol | UG/L | | | | | | | | | | | Tetrachloroethene | UG/L | | | | | | | | | | | Tetrahydrofuran | UG/L | | | | | | | | | | | Toluene | UG/L | | | | | | | | | | | trans-1,2-Dichloroethene | UG/L | | | | | | | | | | | Trichloroethene | UG/L | | | | | | | | | | | Vinyl chloride | UG/L | | | | | | | | | | | Xylenes, total | UG/L | | | | | | | | | | - U : Parameter not detected at posted limit - < : Parameter not detected at posted limit - ND: Parameter not detected - H : Parameter analyzed beyond method recommended holding time - noiding time J: Estimated value ---: Parameter not analyzed. B: Blank qualified ug/L: Micrograms per liter mg/L: Milligrams per liter NA: Not Available NTU: Nephelometric Turbidity Unit umho/cm: Micromhos per centimeter colonies/100 ml : Colonies per 100 millileters | | Property Owner | PROPERTY OWNER I NEW WELL-SAMPLE TAKEN AT | PROPERTY OWNER I NEW WELL-SAMPLE TAKEN AT | PROPERTY OWNER I NEW WELL-SAMPLE TAKEN AT | PROPERTY OWNER I | |-----------------------------|---------------------------|---|---|---|------------------| | | Location Description | 1715
WELL | 1715
WELL | 1715
WELL | 1715
WELL | | | Source Type | | | | | | | Well Depth | 203 | 203 | 203 | 203 | | | Sampled Before Treatment? | Pre-Treatment | Pre-Treatment | Pre-Treatment | Pre-Treatment | | | Sample ID | 1031201120201 | 1109201124303 | 1122201124301 | 1207201122202 | | Parameter and units | Sample Date | 10/31/2011 | 11/9/2011 | 11/22/2011 | 12/7/2011 | | A <i>ldehydes</i> | | | | | | | Gluteraldehyde | UG/L | | | | | | Bacteria | | | | | | | E. coli | colonies/100ml | Absent | | | | | Fecal coliform bacteria | colonies/100ml | < 1 U | | | | | Total Coliform Bacteria | colonies/100ml | Absent | | | | | Total Colliditi Bacteria | Colonies/Toomi | Absent | | | | | DBCP | | | | | | | 1,2-Dibromo-3-chloroprop | ane UG/L | < 0.1014 U | | | | | Extractable Petroleum Hyd | drocarbons | | | | | | Diesel | UG/L | < 95.2 U | | | | | General Chemistry | | | | | | | Alkalinity, Total (CaCO3) | MG/L | 137 | | | | | Ammonia as N | MG/L | < 0.100 U | | | | | Bicarbonate Alkalinity as C | | 137 | | | | | Bromide Alkalinity as C | | < 2.5 UJ | | | | | | MG/L | | | | | | Carbonate as CaCO3 | MG/L | < 10.0 U | | | | | Chloride | MG/L | 13.5 J | | | | | CO2 by Headspace | UG/L | < 12000 U | | | | | Cyanide | MG/L | | | | | | Fluoride | MG/L | < 0.50 UJ | | | | | MBAS | MG/L | < 0.12 U | | | | | Nitrate | MG/L | | | | | | Nitrate Nitrogen | MG/L | < 0.50 U | | | | | Nitrite Nitrogen | MG/L | < 0.50 UJ | | | | | Oil & Grease HEM | MG/L | < 5.33 U | | | | | рН | pH UNITS | 7.50 H | | | | | Phosphorus | MG/L | < 0.100 U | | | | | Specific conductance | UMHO/CM | 318 | | | | | Sulfate | MG/L | 12.3 J | | | | | | | | | | | | Temperature of pH detern | | 21.6 H | | | | | Total Dissolved Solids | MG/L | 172 | | | | | Total Suspended Solids | MG/L | 3.5 | | | | | Turbidity | NTU | 5.4 | | | | | Glycols | | | | | | | 1,2-Propylene Glycol | MG/L | | | | | | Diethylene Glycol | MG/L | < 10 U | | | | | Ethylene Glycol | MG/L | | | | | | Tetraethylene glycol | MG/L | < 10 UJ | | | | | Triethylene glycol | MG/L | < 10 U | | | | | | | | | | | | Light Gases | 140." | - 0.00E00.11 | | | | | Acetylene | MG/L | < 0.00500 U | | 0.410 | 0.110 | | Ethane | MG/L | 0.402 | 0.395 | 0.418 | 0.118 | | Ethene | MG/L | < 0.00500 U | | | 2.4 | | Methane | MG/L | 6.09 | 4.94 | 5.51 | 3.6 | | n-Butane | MG/L | < 0.00500 U | | | | | Propane | MG/L | < 0.00500 U | < 0.00500 U | < 0.00500 U | < 0.00500 U | | Low Molecular Weight Aci | ds | | | | | | Acetic Acid | UG/L | < 10000 U | | | | | Butyric Acid | UG/L | < 10000 U | | | | | Formic Acid | UG/L | < 10000 U | | | | | Isobutyric acid | UG/L | < 10000 U | | | | | Lactic acid | UG/L | < 5000 U | | | | | | 30.2 | | | | | | Parameter and units Metals, 6020x Cesium Cesium, Dissolved Potassium Potassium, Dissolved Silicon, Dissolved Thorium Thorium, Dissolved Uranium Uranium, Dissolved Metals, Total Aluminum Antimony Arsenic Barium Beryllium Boron Cadmium Calcium Chromium Cobalt Copper Hardness, CaCO3 Iron Lead Lithium Magnesium Magnesee Mercury Molybdenum Nickel Potassium Selenium Silver Sodium Strontium Sulfur Thallium Titanium | MG/L MG/L MG/L MG/L MG/L MG/L MG/L MG/L | 1715 WELL 203 Pre-Treatment 1031201120201 10/31/2011 < 0.25 U < 0.1 U < 250 U < 100 U < 6250 U < 2500 U < 2500 U < 100 U < 5 U < 2 U < 1 U | 1715 WELL 203 Pre-Treatment 1109201124303 11/9/2011 | 1715 WELL 203 Pre-Treatment 1122201124301 11/22/2011 | 1715 WELL 203 Pre-Treatment 1207201122202 12/7/2011 | |---|---|---|---|--|---| | Parameter and units Metals, 6020x Cesium, Dissolved Potassium Potassium, Dissolved Silicon, Dissolved Thorium Thorium, Dissolved Uranium Uranium, Dissolved Metals, Total Aluminum Antimony Arsenic Barium Beryllium Boron Cadmium Calcium Chromium Cobalt Copper Hardness, CaCO3 Iron Lead Lithium Magnesium Manganese Mercury Molybdenum Nickel Potassium Selenium Silver Sodium Strontium Sulfur Thallium Titanium | MG/L MG/L MG/L MG/L MG/L MG/L MG/L MG/L | Pre-Treatment 1031201120201 10/31/2011 < 0.25 U < 0.1 U < 250 U < 100 U < 6250 U < 2500 U < 2500 U < 5 U < 2 U < 2.5 U | Pre-Treatment 1109201124303 11/9/2011 | Pre-Treatment 1122201124301 11/22/2011 | Pre-Treatment 1207201122202 12/7/2011 | | Cesium Cesium, Dissolved Potassium Potassium, Dissolved Silicon Silicon, Dissolved Thorium Thorium, Dissolved Uranium Uranium, Dissolved Metals, Total Aluminum Antimony Arsenic Barium Beryllium Boron Cadmium Calcium Chromium Cobalt Copper Hardness, CaCO3 Iron Lead Lithium Magnesium Manganese Mercury Molybdenum Nickel Potassium Selenium Silver Sodium Strontium Sulfur Thallium Titanium | MG/L MG/L MG/L MG/L MG/L MG/L MG/L MG/L | 10/31/2011 < 0.25 U < 0.1 U < 250 U < 100 U < 6250 U < 2500 U < 5 U < 2 U < 2.5 U | | |

 | | Cesium Cesium, Dissolved Potassium Potassium, Dissolved Silicon Silicon, Dissolved Thorium Thorium, Dissolved Uranium Uranium, Dissolved Metals, Total Aluminum Antimony Arsenic Barium Beryllium Boron Cadmium Calcium Chromium Cobalt Copper Hardness, CaCO3 Iron Lead Lithium Magnesium Manganese Mercury Molybdenum Nickel Potassium Selenium Silver Sodium Strontium Sulfur Thallium Titanium | MG/L MG/L MG/L MG/L MG/L MG/L MG/L MG/L | < 0.25 U
< 0.1 U
< 250 U
< 100 U
< 6250 U
< 2500 U
< 5 U
< 2 U
< 2.5 U |

 |

 | | | Cesium Cesium, Dissolved Potassium Potassium, Dissolved Silicon Silicon, Dissolved Thorium Thorium, Dissolved Uranium Uranium, Dissolved Metals, Total Aluminum Antimony Arsenic Barium Beryllium Boron Cadmium Chromium Chromium Cobalt Copper Hardness, CaCO3 Iron Lead Lithium Magnesium Magnese Mercury Molybdenum Nickel Potassium Selenium Silver Sodium Strontium Sulfur Thallium Titanium | MG/L MG/L MG/L MG/L MG/L MG/L MG/L MG/L | < 0.1 U
< 250 U
< 100 U
< 6250
U
< 2500 U
< 5 U
< 2 U
< 2.5 U | | | | | Cesium, Dissolved Potassium Potassium, Dissolved Silicon Silicon, Dissolved Thorium Thorium, Dissolved Uranium Uranium, Dissolved Metals, Total Aluminum Antimony Arsenic Barium Beryllium Boron Cadmium Calcium Chromium Cobalt Copper Hardness, CaCO3 Iron Lead Lithium Magnesium Manganese Mercury Molybdenum Nickel Potassium Selenium Silver Sodium Strontium Sulfur Thallium Titanium | MG/L MG/L MG/L MG/L MG/L MG/L MG/L MG/L | < 0.1 U
< 250 U
< 100 U
< 6250 U
< 2500 U
< 5 U
< 2 U
< 2.5 U | | | | | Potassium Potassium, Dissolved Silicon Silicon, Dissolved Thorium Thorium, Dissolved Uranium Uranium, Dissolved Metals, Total Aluminum Antimony Arsenic Barium Beryllium Boron Cadmium Calcium Chromium Cobalt Copper Hardness, CaCO3 Iron Lead Lithium Magnesium Manganese Mercury Molybdenum Nickel Potassium Selenium Silver Sodium Strontium Sulfur Thallium Titanium | MG/L MG/L MG/L MG/L MG/L MG/L MG/L MG/L | < 250 U
< 100 U
< 6250 U
< 2500 U
< 5 U
< 2 U
< 2.5 U | | | | | Potassium, Dissolved Silicon Silicon, Dissolved Thorium Thorium, Dissolved Uranium Uranium, Dissolved Metals, Total Aluminum Antimony Arsenic Barium Beryllium Boron Cadmium Chromium Chromium Cobalt Copper Hardness, CaCO3 Iron Lead Lithium Magnesium Manganese Mercury Molybdenum Nickel Potassium Selenium Silver Sodium Strontium Sulfur Thallium Titanium | MG/L MG/L MG/L MG/L MG/L MG/L MG/L | < 100 U
< 6250 U
< 2500 U
< 5 U
< 2 U
< 2.5 U | | | | | Silicon Silicon, Dissolved Thorium Thorium, Dissolved Uranium Uranium, Dissolved Metals, Total Aluminum Antimony Arsenic Barium Beryllium Boron Cadmium Chromium Cobalt Copper Hardness, CaCO3 Iron Lead Lithium Magnesium Manganese Mercury Molybdenum Nickel Potassium Selenium Silver Sodium Strontium Sulfur Thallium Titanium | MG/L
MG/L
MG/L
MG/L | < 6250 U
< 2500 U
< 5 U
< 2 U
< 2.5 U | | | | | Thorium Thorium, Dissolved Uranium Uranium, Dissolved Metals, Total Aluminum Antimony Arsenic Barium Beryllium Boron Cadmium Chromium Chromium Cobalt Copper Hardness, CaCO3 Iron Lead Lithium Magnesium Manganese Mercury Molybdenum Nickel Potassium Selenium Silver Sodium Strontium Sulfur Thallium Titanium | MG/L
MG/L
MG/L | < 5 U
< 2 U
< 2.5 U | | | | | Thorium, Dissolved Uranium Uranium, Dissolved Metals, Total Aluminum Antimony Arsenic Barium Beryllium Boron Cadmium Calcium Chromium Cobalt Copper Hardness, CaCO3 Iron Lead Lithium Magnesium Manganese Mercury Molybdenum Nickel Potassium Selenium Silver Sodium Strontium Sulfur Thallium Titanium | MG/L
MG/L | < 2 U
< 2.5 U | | | | | Uranium, Dissolved Metals, Total Aluminum Antimony Arsenic Barium Beryllium Boron Cadmium Calcium Chromium Cobalt Copper Hardness, CaCO3 Iron Lead Lithium Magnesium Manganese Mercury Molybdenum Nickel Potassium Selenium Silver Sodium Strontium Sulfur Thallium Titanium | MG/L | < 2.5 U | | | | | Uranium, Dissolved Metals, Total Aluminum Antimony Arsenic Barium Beryllium Boron Cadmium Calcium Chromium Cobalt Copper Hardness, CaCO3 Iron Lead Lithium Magnesium Manganese Mercury Molybdenum Nickel Potassium Selenium Silver Sodium Strontium Sulfur Thallium Titanium | | | | | | | Metals, Total Aluminum Antimony Arsenic Barium Beryllium Boron Cadmium Chromium Cobalt Copper Hardness, CaCO3 Iron Lead Lithium Magnesium Manganese Mercury Molybdenum Nickel Potassium Selenium Silver Sodium Strontium Sulfur Thallium Titanium | MG/L | < 1 U | | | | | Aluminum Antimony Arsenic Barium Beryllium Boron Cadmium Calcium Chromium Cobalt Copper Hardness, CaCO3 Iron Lead Lithium Magnesium Manganese Mercury Molybdenum Nickel Potassium Selenium Silver Sodium Strontium Sulfur Thallium Titanium | | | | | | | Aluminum Antimony Arsenic Barium Beryllium Boron Cadmium Calcium Chromium Cobalt Copper Hardness, CaCO3 Iron Lead Lithium Magnesium Manganese Mercury Molybdenum Nickel Potassium Selenium Silver Sodium Strontium Sulfur Thallium Titanium | | | | | | | Antimony Arsenic Barium Beryllium Boron Cadmium Chromium Chromium Cobalt Copper Hardness, CaCO3 Iron Lead Lithium Magnesium Manganese Mercury Molybdenum Nickel Potassium Selenium Silver Sodium Strontium Sulfur Thallium Titanium | NAC /I | 0.210, 0.112 | | | | | Arsenic Barium Beryllium Boron Cadmium Calcium Chromium Cobalt Copper Hardness, CaCO3 Iron Lead Lithium Magnesium Manganese Mercury Molybdenum Nickel Potassium Selenium Silver Sodium Strontium Sulfur Thallium Titanium | MG/L | 0.310, 0.112
< 0.00200 U | | | | | Barium Beryllium Boron Cadmium Calcium Chromium Cobalt Copper Hardness, CaCO3 Iron Lead Lithium Magnesium Manganese Mercury Molybdenum Nickel Potassium Selenium Silver Sodium Strontium Sulfur Thallium Titanium | MG/L
MG/L | < 0.00200 U | | | | | Beryllium Boron Cadmium Calcium Chromium Cobalt Copper Hardness, CaCO3 Iron Lead Lithium Magnesium Manganese Mercury Molybdenum Nickel Potassium Selenium Silver Sodium Strontium Sulfur Thallium Titanium | MG/L | 0.227 | | | | | Boron Cadmium Calcium Chromium Cobalt Copper Hardness, CaCO3 Iron Lead Lithium Magnesium Manganese Mercury Molybdenum Nickel Potassium Selenium Silver Sodium Strontium Sulfur Thallium Titanium | MG/L | < 0.00200 U | | | | | Cadmium Calcium Chromium Cobalt Copper Hardness, CaCO3 Iron Lead Lithium Magnesium Manganese Mercury Molybdenum Nickel Potassium Selenium Silver Sodium Strontium Sulfur Thallium Titanium | MG/L | 0.0918 | | | | | Chromium Cobalt Copper Hardness, CaCO3 Iron Lead Lithium Magnesium Manganese Mercury Molybdenum Nickel Potassium Selenium Silver Sodium Strontium Sulfur Thallium Titanium | MG/L | < 0.00100 U | | | | | Cobalt Copper Hardness, CaCO3 Iron Lead Lithium Magnesium Manganese Mercury Molybdenum Nickel Potassium Selenium Silver Sodium Strontium Sulfur Thallium Titanium | MG/L | 30.6 | | | | | Copper Hardness, CaCO3 Iron Lead Lithium Magnesium Manganese Mercury Molybdenum Nickel Potassium Selenium Silver Sodium Strontium Sulfur Thallium Titanium | MG/L | < 0.00200 U | | | | | Hardness, CaCO3 Iron Lead Lithium Magnesium Manganese Mercury Molybdenum Nickel Potassium Selenium Silver Sodium Strontium Sulfur Thallium Titanium | MG/L | < 0.00200 U | | | | | Iron Lead Lithium Magnesium Manganese Mercury Molybdenum Nickel Potassium Selenium Silver Sodium Strontium Sulfur Thallium Titanium | MG/L | < 0.00500 U | | | | | Lead Lithium Magnesium Manganese Mercury Molybdenum Nickel Potassium Selenium Silver Sodium Strontium Sulfur Thallium Titanium | MG/L | | | | | | Lithium Magnesium Manganese Mercury Molybdenum Nickel Potassium Selenium Silver Sodium Strontium Sulfur Thallium Titanium | MG/L | 0.184 | | | | | Magnesium Manganese Mercury Molybdenum Nickel Potassium Selenium Silver Sodium Strontium Sulfur Thallium Titanium | MG/L | < 0.00200 U | | | | | Manganese Mercury Molybdenum Nickel Potassium Selenium Silver Sodium Strontium Sulfur Thallium Titanium | MG/L | 4.20 | | | | | Mercury Molybdenum Nickel Potassium Selenium Silver Sodium Strontium Sulfur Thallium Titanium | MG/L | 4.29
0.019 | | | | | Molybdenum Nickel Potassium Selenium Silver Sodium Strontium Sulfur Thallium Titanium | MG/L
MG/L | < 0.000200 U | | | | | Nickel Potassium Selenium Silver Sodium Strontium Sulfur Thallium Titanium | MG/L | < 0.00500 U | | | | | Potassium Selenium Silver Sodium Strontium Sulfur Thallium Titanium | MG/L | < 0.00500 U | | | | | Selenium Silver Sodium Strontium Sulfur Thallium Titanium | MG/L | 1.62 | | | | | Silver Sodium Strontium Sulfur Thallium Titanium | MG/L | < 0.00200 U | | | | | Sodium Strontium Sulfur Thallium Titanium | MG/L | < 0.00200 U | | | | | Sulfur
Thallium
Titanium | MG/L | 33.7 | | | | | Thallium
Titanium | MG/L | 1.32 | | | | | Titanium | MG/L | 2.74 | | | | | | MG/L | < 0.00200 U | | | | | Vanadium | MG/L | 0.00773 | | | | | Vanadium | MG/L | < 0.00400 U | | | | | Zinc | MG/L | < 0.0500 U | | | | | Metals, Dissolved | | | | | | | Aluminum, Dissolved | MG/L | < 0.0200 U | | | | | Antimony, Dissolved | MG/L | < 0.00200 U | | | | | Arsenic, Dissolved | MG/L | < 0.00200 U | | | | | Barium, Dissolved | MG/L | 0.223 | | | | | Beryllium, Dissolved | MG/L | < 0.00200 U | | | | | Boron, Dissolved | MG/L | 0.0839 | | | | | Cadmium, Dissolved | MG/L | < 0.00100 U | | | | | Calcium, Dissolved | | 28.6 | | | | | Chromium, Dissolved Cobalt, Dissolved | MG/L | < 0.00200 U
< 0.00200 U | | | | | Copper, Dissolved | MG/L
MG/L | < 0.00200 U | | | | | Iron, Dissolved | MG/L
MG/L
MG/L | < 0.0500 U | | | | | Lead, Dissolved | MG/L
MG/L
MG/L
MG/L | | | | | | Magnesium, Dissolved | MG/L
MG/L
MG/L | < 0.00200 U | | | | | | Property Owner | PROPERTY OWNER I | PROPERTY OWNER I | PROPERTY OWNER I | PROPERTY OWNER I | |----------------------------------|---------------------------|--------------------------|--------------------------|--------------------------|--------------------------| | | | NEW WELL-SAMPLE TAKEN AT | NEW WELL-SAMPLE TAKEN AT | NEW WELL-SAMPLE TAKEN AT | NEW WELL-SAMPLE TAKEN AT | | | Location Description | 1715
WELL | 1715
WELL | 1715
WELL | 1715
WELL | | | Source Type
Well Depth | 203 | 203 | 203 | 203 | | Sampled B | Refore Treatment? | Pre-Treatment | Pre-Treatment | Pre-Treatment | Pre-Treatment | | Sampleu B | Sample ID | 1031201120201 | 1109201124303 | 1122201124301 | 1207201122202 | | Parameter and units | Sample Date | 10/31/2011 | 11/9/2011 | 11/22/2011 | 12/7/2011 | | Manganese, Dissolved | MG/L | < 0.00500 U | | | | | Mercury, Dissolved | MG/L | < 0.000200 U | | | | | Molybdenum, Dissolved | MG/L | < 0.00500 U | | | | | Nickel, Dissolved | MG/L | < 0.00500 U | | | | | Potassium, Dissolved | MG/L | 1.49 | | | | | Selenium, Dissolved | MG/L | < 0.00200 U | | | | | Silver, Dissolved | MG/L | < 0.00200 U | | | | | Sodium, Dissolved | MG/L | 34.8 | | | | | Strontium, Dissolved | MG/L | 1.24 | | | | | Sulfur, Dissolved | MG/L | 2.47 | | | | | Thallium, Dissolved | MG/L | < 0.00200 U | | | | | Titanium, Dissolved | MG/L | < 0.00200 U | | |
 | Vanadium, Dissolved | MG/L | < 0.00400 U | | | | | Zinc, Dissolved | MG/L | < 0.0500 U | | | | | Miscellaneous Organics | | | | | | | Inorganic Carbon, Dissolved | MG/L | 31.4 | | | | | Organic Carbon, Dissolved | MG/L | < 1.00 U | | | | | Pesticides and PCBs | | | | | | | 4,4'-DDD | UG/L | < 0.0236 U | | | | | 4,4'-DDE | UG/L | < 0.0236 U | | | | | 4,4'-DDT | UG/L | < 0.0236 U | | | | | Aldrin | UG/L | < 0.0236 U | | | | | alpha-BHC | UG/L | < 0.0236 U | | | | | Azinphos-methyl | UG/L | < 0.94 U | | | | | beta-BHC | UG/L | < 0.0236 U | | | | | Carbaryl | UG/L | < 6.0 U | | | | | delta-BHC | UG/L | < 0.0236 U | | | | | Dichlorvos | UG/L | < 0.94 U | | | | | Dieldrin | UG/L | < 0.0236 U | | | | | Disulfoton | UG/L | < 0.94 U | | | | | Endosulfan I | UG/L | < 0.0236 U | | | | | Endosulfan II | UG/L | < 0.0236 U | | | | | Endosulfan sulfate | UG/L | < 0.0236 U | | | | | Endrin | UG/L | < 0.0236 U | | | | | Endrin aldehyde | UG/L | < 0.0236 U | | | | | Endrin ketone | UG/L | < 0.0236 U
< 0.0236 U | | | | | gamma-BHC (Lindane) Heptachlor | UG/L | < 0.0236 U | | | | | Heptachlor epoxide | UG/L
UG/L | < 0.0236 U | | | | | Malathion | UG/L | < 0.0236 U | | | | | Methoxychlor | UG/L | < 0.0236 U | | | | | Mevinphos | UG/L | < 0.94 U | | | | | | | | | | | | Purgeable Petroleum Hydrocarbons | | | | | | | GRO as Gasoline | UG/L | < 100 U | | | | | Semivolatile Organics | | | | | | | 1,2,4,5-Tetrachlorobenzene | UG/L | < 1 U | | | | | 1,2-Dinitrobenzene | UG/L | < 5 U | | | | | 1,2-Diphenylhydrazine | UG/L | < 1 U | | | | | 1,3-Dimethyl adamatane | UG/L | < 5 U | | | | | 1,3-Dinitrobenzene | UG/L | < 5 U | | | | | 1,4-Dinitrobenzene | UG/L | < 5 U | | | | | 1-Chloronaphthalene | UG/L | < 1 U | | | | | 2,3,4,6-Tetrachlorophenol | UG/L | < 1 U | | | | | 2,4,5-Trichlorophenol | UG/L | < 1 U | | | | | 2,4,6-Trichlorophenol | UG/L | < 1 U | | | | | 2,4-Dichlorophenol | UG/L | < 1 U | | | | | 2,4-Dimethylphenol | UG/L | < 1 U | | | | | 2,4-Dinitrophenol | UG/L | < 29 U | | | | | 2,4-Dinitrotoluene | UG/L | < 5 U | | | | | | Property Owner | PROPERTY OWNER I | PROPERTY OWNER I | PROPERTY OWNER I | PROPERTY OWNER I | |------------------------------------|----------------------|--------------------------|--------------------------|--------------------------|-------------------------| | | Location Description | NEW WELL-SAMPLE TAKEN AT | NEW WELL-SAMPLE TAKEN AT | NEW WELL-SAMPLE TAKEN AT | NEW WELL-SAMPLE TAKEN A | | | Location Description | 1715
WELL | 1715 | 1715 | 1715 | | | Source Type | WELL | WELL | WELL | WELL | | | Well Depth | 203 | 203 | 203 | 203 | | Sampled | Before Treatment? | Pre-Treatment | Pre-Treatment | Pre-Treatment | Pre-Treatment | | | Sample ID | 1031201120201 | 1109201124303 | 1122201124301 | 1207201122202 | | Parameter and units | Sample Date | 10/31/2011 | 11/9/2011 | 11/22/2011 | 12/7/2011 | | 2,6-Dichlorophenol | UG/L | < 1 U | | | | | 2,6-Dinitrotoluene | | < 1 U | | | | | · | UG/L | | | | | | 2-Butoxyethanol | UG/L | < 5 UJ | | | | | 2-Chloronaphthalene | UG/L | < 1 U | | | | | 2-Chlorophenol | UG/L | < 1 U | | | | | 2-Methylnaphthalene | UG/L | < 0.5 U | | | | | 2-Methylphenol | UG/L | < 1 U | | | | | 2-Nitroaniline | UG/L | < 1 U | | | | | 2-Nitrophenol | UG/L | < 1 U | | | | | 3,3-Dichlorobenzidine | UG/L | < 5 U | | | | | • | | | | | | | 3-Nitroaniline | UG/L | < 1 U | | | | | 4,4'-Methylenebis(2-chloroaniline) | UG/L | < 14 U | | | | | 4,4'-Methylenebis(N,N-dimethylanil | | < 14 UJ | | | | | 4,6-Dinitro-2-methylphenol | UG/L | < 14 U | | | | | 4-Bromophenyl phenyl ether | UG/L | < 1 U | | | | | 4-Chloro-3-methylphenol | UG/L | < 1 U | | | | | 4-Chloroaniline | UG/L | < 1 U | | | | | 4-Chlorophenyl phenyl ether | UG/L | < 1 U | | | | | 4-Methylphenol | UG/L | < 1 U | | | | | 4-Nitroaniline | UG/L | < 1 UJ | | | | | 4-Nitrophenol | UG/L | < 29 U | | | | | • | | < 0.5 U | | | | | Acenaphthene | UG/L | | | | | | Acenaphthylene | UG/L | < 0.5 U | | | | | Acetophenone | UG/L | < 1 U | | | | | Adamantane | UG/L | < 5 U | | | | | Aniline | UG/L | < 1 U | | | | | Anthracene | UG/L | < 0.5 U | | | | | Benzo (a) anthracene | UG/L | < 0.5 U | | | | | Benzo (a) pyrene | UG/L | < 0.5 U | | | | | Benzo (b) fluoranthene | UG/L | < 0.5 U | | | | | Benzo (g,h,i) perylene | UG/L | < 0.5 U | | | | | Benzo (k) fluoranthene | UG/L | < 0.5 U | | | | | Benzoic acid | UG/L | < 14 U | | | | | Benzyl alcohol | UG/L | < 14 U | | | | | • | | | | | | | Bis(2-chloroethoxy)methane | UG/L | < 1 U | | | | | Bis(2-chloroethyl)ether | UG/L | < 1 U | | | | | ois(2-Chloroisopropyl)ether | UG/L | < 1 U | | | | | Bis(2-ethylhexyl)phthalate | UG/L | < 5 U | | | | | Butyl benzyl phthalate | UG/L | < 5 U | | | | | Carbazole | UG/L | < 1 U | | | | | Chlorobenzilate | UG/L | < 10 U | | | | | Chrysene | UG/L | < 0.5 U | | | | | Diallate (cis or trans) | UG/L | < 5 U | | | | | Dibenz (a,h) anthracene | UG/L | < 0.5 U | | | | | Dibenzofuran | UG/L | < 1 U | | | | | Diethyl phthalate | UG/L | < 5 U | | | | | Dimethyl phthalate | UG/L | < 5 U | | | | | Di-n-butyl phthalate | | < 5 U | | | | | | UG/L | < 5 U | | | | | Di-n-octyl phthalate | UG/L | | | | | | Dinoseb | UG/L | < 5 U | | | | | Disulfoton | UG/L | < 48 U | | | | | d-Limonene | UG/L | < 5 U | | | | | Fluoranthene | UG/L | < 0.5 U | | | | | Fluorene | UG/L | < 0.5 U | | | | | Hexachlorobenzene | UG/L | < 0.5 U | | | | | Hexachlorobutadiene | UG/L | < 1 U | | | | | Hexachlorocyclopentadiene | UG/L | < 14 U | | | | | Hexachloroethane | UG/L | < 5 U | | | | | ndeno (1,2,3-cd) pyrene | UG/L | < 0.5 U | | | | | HIGGIO (1,2,0-GG) PYI CHE | | | | | | | sophorone | UG/L | < 1 U | | | | | | Property Owner | PROPERTY OWNER I
NEW WELL-SAMPLE TAKEN AT | PROPERTY OWNER I NEW WELL-SAMPLE TAKEN AT | PROPERTY OWNER I NEW WELL-SAMPLE TAKEN AT | PROPERTY OWNER I
NEW WELL-SAMPLE TAKEN AT | |---|---------------------------|--|---|---|--| | | Location Description | 1715 | 1715 | 1715
WELL | 1715 | | | Source Type | WELL | WELL | WELL | WELL | | | Well Depth | 203 | 203 | 203 | 203 | | | Sampled Before Treatment? | Pre-Treatment | Pre-Treatment | Pre-Treatment | Pre-Treatment | | | Sample ID | 1031201120201 | 1109201124303 | 1122201124301 | 1207201122202 | | Parameter and units | Sample Date | 10/31/2011 | 11/9/2011 | 11/22/2011 | 12/7/2011 | | Nitrobenzene | UG/L | < 1 U | | | | | N-Nitrosodiethylamine | UG/L | < 1 U | | | | | N-Nitrosodimethylamine | UG/L | < 5 U | | | | | N-Nitrosodi-n-butylamine | UG/L | < 5 U | | | | | N-Nitrosodi-n-propylamine | | < 1 U | | | | | N-Nitrosodiphenylamine | UG/L | < 1 U | | | | | N-Nitrosomethylethylamin | | < 5 U | | | | | | | < 5 U | | | | | Parathion-ethyl | UG/L | | | | | | Parathion-methyl | UG/L | < 5 U | | | | | Pentachlorobenzene | UG/L | < 1 U | | | | | Pentachlorophenol | UG/L | < 5 UJ | | | | | Phenanthrene | UG/L | < 0.5 U | | | | | Phenol | UG/L | < 1 U | | | | | Phorate | UG/L | < 1 U | | | | | Pronamide | UG/L | < 1 U | | | | | Pyrene | UG/L | < 0.5 U | | | | | Pyridine | UG/L | < 5 U | | | | | Squalene | UG/L | < 5 UJ | | | | | Terbufos | UG/L | < 5 U | | | | | Terpineol | UG/L | < 5 U | | | | | | | | | | | | Tributoxyethyl phosphate | UG/L | < 5 UJ | | | | | Trifluralin | UG/L | < 5 U | | | | | TICs | | | | | | | 1,2,3-Trimethylbenzene | UG/L | | | | | | 1,2,3-11inlettiyiberizerle | UG/L | | | | | | Volatile Organics | | | | | | | 1,1,1-Trichloroethane | UG/L | < 1.00 U | | | | | 1,1,2-Trichloroethane | UG/L | < 1.00 U | | | | | 1,1-Dichloroethane | UG/L | < 1.00 U | | | | | 1,1-Dichloroethene | UG/L | < 1.00 U | | | | | | | | | | | | 1,2,3-Trimethylbenzene | UG/L | < 1.00 U | | | | | 1,2,4-Trichlorobenzene | UG/L | | | | | | 1,2,4-Trimethylbenzene | UG/L | < 1.00 U | | | | | 1,2-Dibromo-3-chloroprop | ane UG/L | < 0.1014 U | | | | | 1,2-Dichlorobenzene | UG/L | < 1.00 U | | | | | 1,2-Dichloroethane | UG/L | < 1.00 U | | | | | 1,2-Dichloropropane | UG/L | | | | | | 1,3,5-Trimethylbenzene | UG/L | < 1.00 U | | | | | 1,3-Dichlorobenzene | UG/L | < 1.00 U | | | | | 1,4-Dichlorobenzene | UG/L | < 1.00 U | | | | | Acetone | | < 50.0 U | | | | | | UG/L | | | | | | Benzene
Carban disulfida | UG/L | < 1.00 U | | | | | Carbon disulfide | UG/L | < 1.00 U | | | | | Carbon Tetrachloride | UG/L | < 1.00 U | | | | | Chlorobenzene | UG/L | < 1.00 U | | | | | Chloroform | UG/L | < 1.00 U | | | | | cis-1,2-Dichloroethene | UG/L | < 1.00 U | | | | | Diisopropyl Ether | UG/L | < 1.00 U | | | | | Ethanol | UG/L | < 100 U | | | | | Ethyl tert-Butyl Ether | UG/L | < 1.00 U | | | | | Ethylbenzene | UG/L | < 1.00 U | | | | | Hexachlorobutadiene | UG/L | < 1 U | | | | | | | < 50.0 U | | | | | Isopropyl alcohol | UG/L | | | | | | Isopropylbenzene | UG/L | < 1.00 U | | | | | m,p-Xylene | UG/L | < 2.00 U | | | | | | UG/L | < 0.0236 U | | | | | Methoxychlor | UG/L | < 1.00 U | | | | | Methoxychlor Methyl tert-Butyl Ether | | | | | | | | UG/L | < 5.00 U | | | | | Methyl tert-Butyl Ether
Methylene Chloride | UG/L | | | | | | Methyl tert-Butyl Ether | | < 5.00 U
< 5.00 U
< 1.00 U | | | | | | ъ | DDODEDTY OWNED I | DDODEDTY OWNED I | DDODEDTY OWNED I | DDODEDTY OWNED I | |--------------------------|---------------------------|--------------------------|--------------------------|--------------------------|--------------------------| | | Property Owner | PROPERTY OWNER I | PROPERTY OWNER I | PROPERTY OWNER I | PROPERTY OWNER I | | | | NEW WELL-SAMPLE TAKEN AT | NEW WELL-SAMPLE TAKEN AT | NEW WELL-SAMPLE TAKEN AT | NEW WELL-SAMPLE TAKEN AT | | | Location Description | 1715 | 1715 | 1715 | 1715 | | | Source Type | WELL | WELL | WELL | WELL | | | Well Depth | 203 | 203 | 203 | 203 | | | Sampled Before Treatment? | Pre-Treatment | Pre-Treatment | Pre-Treatment | Pre-Treatment | | | Sample ID | 1031201120201 | 1109201124303 | 1122201124301 |
1207201122202 | | Parameter and units | Sample Date | 10/31/2011 | 11/9/2011 | 11/22/2011 | 12/7/2011 | | Tert-Amyl Methyl Ether | UG/L | < 1.00 U | | | | | Tertiary Butyl Alcohol | UG/L | < 10.0 U | | | | | Tetrachloroethene | UG/L | < 1.00 U | | | | | Tetrahydrofuran | UG/L | | | | | | Toluene | UG/L | < 1.00 U | | | | | trans-1,2-Dichloroethene | UG/L | < 1.00 U | | | | | Trichloroethene | UG/L | < 1.00 U | | | | | Vinyl chloride | UG/L | < 1.00 U | | | | | Xylenes, total | UG/L | < 3.00 U | | | | - U : Parameter not detected at posted limit - < : Parameter not detected at posted limit - ND : Parameter not detected - H : Parameter analyzed beyond method recommended - holding time - J: Estimated value ---: Parameter not analyzed. B: Blank qualified ug/L: Micrograms per liter mg/L: Milligrams per liter NA: Not Available - NTU : Nephelometric Turbidity Unit umho/cm : Micromhos per centimeter - colonies/100 ml : Colonies per 100 millileters # APPENDIX A-10 EPA STUDY WELL DATA PROPERTY OWNER J | | Property Owner Location Description | PROPERTY OWNER J | PROPERTY OWNER J WELL LOCATED 5 FEET WEST OF PORCH; NO HOT WATER | PROPERTY OWNER J WELL LOCATED 5 FEET WEST OF PORCH; NO HOT WATER | |------------------------------|--------------------------------------|------------------------------|--|--| | | Source Type | WELL | WELL | WELL | | | Well Depth | UNKNOWN | UNKNOWN | UNKNOWN | | Sa | ampled Before Treatment? | NA | Pre-Treatment | Pre-Treatment | | | Sample ID | NTG0332-PROPERTY OWNER J-001 | 0208201112301 | 1103201120202 | | Parameter and units | Sample Date | 7/2/2010 (Baseline) | 2/8/2011 | 11/3/2011 | | | , | (, | | | | Aldehydes | | | | | | Gluteraldehyde | UG/L | | | | | Bootonio | | | | | | Bacteria | | | | | | E. coli | colonies/100ml | | | Absent | | Fecal coliform bacteria | colonies/100ml | | | < 1 U | | Total Coliform Bacteria | colonies/100ml | | | Absent | | DBCP | | | | | | | 110 // | | | . 0.1027 11 | | 1,2-Dibromo-3-chloropropar | ne UG/L | | | < 0.1026 U | | Extractable Petroleum Hydro | ocarhons | | | | | Diesel | UG/L | | | < 94.3 U | | Diesei | UG/L | | | < 74.3 U | | General Chemistry | | | | | | Alkalinity, Total (CaCO3) | MG/L | | | 211 | | Ammonia as N | MG/L | | | < 0.100 U | | Bicarbonate Alkalinity as Ca | | 247 | 217 | 224 | | Bromide | | | 217 | < 2.5 U | | | MG/L | | | | | Carbonate as CaCO3 | MG/L | ND | < 10.0 U | < 10.0 U | | Chloride | MG/L | 37.9 | < 5.00 U | 2.2 J | | CO2 by Headspace | UG/L | | | < 12000 U | | Cyanide | MG/L | | | | | Fluoride | MG/L | | | < 0.50 U | | MBAS | MG/L | ND | < 0.0500 U | < 0.12 U | | Nitrate | MG/L | | | | | Nitrate Nitrogen | MG/L | | | < 0.50 U | | Nitrite Nitrogen | MG/L | | | < 0.50 U | | Oil & Grease HEM | MG/L | ND | < 5.95 U | < 5.00 U | | pH | pH UNITS | 7.40 HTI | 7.80 H | 7.40 H | | _ · | · | | | | | Phosphorus | MG/L | | | < 0.100 U | | Specific conductance | UMHO/CM | 590 | 505 | 460 | | Sulfate | MG/L | 38.2 | 36.8 | 42.2 | | Temperature of pH determine | nation CELSIUS | 22.2 HTI | 21.7 H | 21.0 H | | Total Dissolved Solids | MG/L | 336 | 259 | 269 | | Total Suspended Solids | MG/L | 1.5 | 2.2 | 3.5 | | Turbidity | NTU | 5.7 | 9.8 | 5 | | | | | | | | Glycols | | | | | | 1,2-Propylene Glycol | MG/L | | | | | Diethylene Glycol | MG/L | | | < 10 U | | Ethylene Glycol | MG/L | | | | | Tetraethylene glycol | MG/L | | | < 10 UJ | | Triethylene glycol | MG/L | | | < 10 U | | | 5,2 | | | | | Light Gases | | | | | | Acetylene | MG/L | | | < 0.00500 U | | Ethane | MG/L | ND | < 0.0260 U | < 0.00500 U | | Ethene | MG/L | | | < 0.00500 U | | Methane | MG/L | ND | < 0.0260 U | < 0.00500 U | | n-Butane | MG/L | | | < 0.00500 U | | Propane | MG/L | ND | < 0.0340 U | < 0.00500 U | | гторане | IVIG/L | IND | \ 0.0340 0 | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | | Low Molecular Weight Acids | , | | | | | Acetic Acid | UG/L | | | < 10000 U | | Butyric Acid | UG/L | | | < 10000 U | | Formic Acid | UG/L | | | < 10000 U | | | | | | 1 | | Isobutyric acid | UG/L | | | < 10000 U | | Lactic acid | UG/L | | | < 5000 U | | Propionic Acid | UG/L | | | < 13000 U | | Note Parameter | | Property Owner | PROPERTY OWNER J | PROPERTY OWNER J WELL LOCATED 5 FEET WEST OF | PROPERTY OWNER J WELL LOCATED 5 FEET WEST OF | |--|----------------------|----------------------|---------------------|--|--| | West Depth Sampled Before Treatment? Sample to Before Treatment? Depth Dep | | Location Description | | | | | Number Sampled Before Treatment Sample of Before Treatment Pre-Treatment Pre-Treatme | | · · | WELL | WELL | WELL | | Sampled Before Treatment Sample De Maries S | | | UNKNOWN | UNKNOWN | UNKNOWN | | Sample ID NTG8133-PROPERTY OWNER J-001 10320113201 1103201132011 110 | | • | | | | | Parameter and units Sample Date 77/2/2010 (Bisseline) 278/2011 11/3/2011 | | | | | | | Metals, 6020x | Doromotor and units | | | | | | Cesium Morit | Parameter and units | Sample Date | 77272010 (Baseline) | 2/8/2011 | 11/3/2011 | | Cesium Morit | Metals, 6020x | | | | | | Cesaum, Dissolved Mod. | | MG/I | | | < 0.0001 [] | | Polassistum Morit | | | | + | | | Pelassatum, Dissolved Micit | | | | | | | Silicon Micrit | | | | | | | Silicon, Dissolved Mc/L | | | | | | | Thorlum | | MG/L | | | | | Thorium, Dissolved Mort | Silicon, Dissolved | MG/L | | | 5.5 | | Uranium Mort 0.0032 Uranium Dissolved Mort 0.00031 0.0031 0.0031 0.0031 0.0031 0.0031 0.0031 0.0031 0.0031 0.0031 0.0031 0.0031 0.0031 0.0031 0.0031 0.0030
0.0030 0.003 | Thorium | MG/L | | | < 0.002 U | | Uranium Mort 0.0032 Uranium Dissolved Mort 0.00031 0.0031 0.0031 0.0031 0.0031 0.0031 0.0031 0.0031 0.0031 0.0031 0.0031 0.0031 0.0031 0.0031 0.0031 0.0030 0.003 | Thorium, Dissolved | MG/L | | | < 0.002 U | | Wetals, Total | | | | | | | Metals, Total Mod. < 0.0200 U Antmony Mod. 0.00200 U Arsenic Mod. NID < 0.0100 U | | | | | | | Authinum | Oramum, Dissolved | IVIO/ L | | | 0.0031 | | Antimony Mozil Mozil ND | Metals, Total | | | | | | Antimony Mozil Mozil ND | Aluminum | MG/L | | | < 0.0200 U | | Arsenic MG/L ND | | | | | | | Barlum Misrit M | | | ND | < 0.0100 U | | | Beryllium MG/L | | | | | | | Boron | | | | | | | Caderium MG/L ND | - | | | | | | Calcium MG/L S3.8 S5.5 S5.4 | | | | | | | Chromlum MG/L ND < 0.00500 U < 0.00200 U Cobalt MG/L < 0.00200 U | | MG/L | | | | | Cobalt | | MG/L | 53.8 | | | | Copper | Chromium | MG/L | ND | < 0.00500 U | < 0.00200 U | | Hardness, CaCO3 | Cobalt | MG/L | | | < 0.00200 U | | Hardness, CaCO3 | Copper | MG/L | | | < 0.00500 U | | Iron | | | | | | | Lead | | | | | | | Lithium MG/L Magnesium MG/L 14.3 15.6 15.2 Manganese MG/L 0.249 0.29 0.22 Mercury MG/L ND < 0.000200 U < 0.000200 U Molybdenum MG/L < 0.00500 U Molybdenum MG/L < 0.00500 U Molybdenum MG/L < 0.00500 U Molybdenum MG/L < 0.00500 U Molybdenum MG/L MG/L < 0.00500 U Molybdenum MG/L MG/L | | | | | | | Magnesium MG/L 14.3 15.6 15.2 Manganese MG/L 0.249 0.29 0.22 Mercury MG/L ND < 0.000200 U | | | | | | | Manganese MG/L 0.249 0.29 0.22 Mercury MG/L ND < 0.000200 U | Lithium | MG/L | | | | | Mercury MG/L ND < 0.000200 U < 0.000200 U Molybdenum MG/L < 0.005500 U | Magnesium | MG/L | 14.3 | 15.6 | 15.2 | | Molybdenum MG/L | Manganese | MG/L | 0.249 | 0.29 | 0.22 | | Molybdenum MG/L | Mercury | MG/L | ND | < 0.000200 U | < 0.000200 U | | Nickel MG/L < 0.00500 U Potassium MG/L 1.13 1.17 1.17 Selenium MG/L ND < 0.0100 U < 0.00200 U Silver MG/L ND < 0.00500 U < 0.00200 U Sodium MG/L ND < 0.00500 U < 0.00200 U Sodium MG/L 39 22.6 22.8 Strontium MG/L 0.575 Sulfur MG/L 0.575 Sulfur MG/L 0.00200 U Thallium MG/L < 0.00200 U Titanium MG/L < 0.00200 U Zinc MG/L < 0.00200 U Zinc MG/L 0.237 Metals, Dissolved MG/L 0.00200 U Arsenic, Dissolved MG/L < 0.00200 U Arsenic, Dissolved MG/L < 0.00200 U Barium, Dissolved MG/L < 0.00200 U Barium, Dissolved MG/L < 0.00200 U Boron, Dissolved MG/L < 0.00200 U Boron, Dissolved MG/L < 0.00200 U Calcium, Dissolved MG/L < 0.00200 U Calcium, Dissolved MG/L < 0.00200 U Cobalt, Dissolved MG/L Cobalt, Dissolved MG/L . | | | | | | | Potassium MG/L 1.13 1.17 1.17 Selenium MG/L ND < 0.0100 U < 0.00200 U < 0.00200 U Silver MG/L ND < 0.00500 U < 0.00200 U < 0.00200 U Sodium MG/L 39 22.6 22.8 Strontium MG/L 0.575 Sulfur MG/L 13 11.6 12 Thallium MG/L < 0.00200 U Titanium MG/L < 0.00200 U Titanium MG/L < 0.00200 U Vanadium MG/L < 0.00200 U Vanadium MG/L < 0.00400 U Vanadium MG/L 0.237 Metals, Dissolved MG/L . | | | | | | | Selenium MG/L ND | | | | | | | Soliver | | | | | | | Sodium | | | | | | | Strontium MG/L 0.575 | | MG/L | | | | | Sulfur | Sodium | MG/L | 39 | 22.6 | 22.8 | | Sulfur | Strontium | MG/L | | | 0.575 | | Thallium MG/L < 0.00200 U | | | 13 | 11.6 | | | Titanium MG/L < 0.00200 U | | | | | | | Vanadium MG/L < 0.00400 U | | | | | | | Zinc MG/L 0.237 | | | | | | | Metals, Dissolved MG/L < 0.0200 U Antimony, Dissolved MG/L < 0.00200 U | | | | | | | Aluminum, Dissolved MG/L < 0.0200 U | ZINC | MG/L | | | 0.237 | | Aluminum, Dissolved MG/L < 0.0200 U | Metals Dissolved | | | | | | Antimony, Dissolved MG/L < 0.00200 U | | | | | 4 0 0200 H | | Arsenic, Dissolved MG/L < 0.00200 U | | | | | | | Barium, Dissolved MG/L 0.0649 Beryllium, Dissolved MG/L < 0.00200 U | | | | | | | Beryllium, Dissolved MG/L < 0.00200 U Boron, Dissolved MG/L 0.0575 Cadmium, Dissolved MG/L < 0.00100 U | | | | | | | Boron, Dissolved MG/L 0.0575 Cadmium, Dissolved MG/L < 0.00100 U | | MG/L | | | 0.0649 | | Boron, Dissolved MG/L 0.0575 Cadmium, Dissolved MG/L < 0.00100 U | Beryllium, Dissolved | MG/L | | | < 0.00200 U | | Cadmium, Dissolved MG/L < 0.00100 U Calcium, Dissolved MG/L 59.4 Chromium, Dissolved MG/L < 0.00200 U | Boron, Dissolved | MG/L | | | 0.0575 | | Calcium, Dissolved MG/L 59.4 Chromium, Dissolved MG/L < 0.00200 U | | | | | | | Chromium, Dissolved MG/L <th< td=""><td></td><td></td><td></td><td></td><td></td></th<> | | | | | | | Cobalt, Dissolved MG/L < 0.00200 U Copper, Dissolved MG/L < 0.00500 U | | | | | | | Copper, Dissolved MG/L < 0.00500 U Iron, Dissolved MG/L 0.316 Lead, Dissolved MG/L < 0.00200 U | | | | + | | | Iron, Dissolved MG/L 0.316 Lead, Dissolved MG/L < 0.00200 U | | | | | | | Lead, Dissolved MG/L < 0.00200 U | | | | | | | | Iron, Dissolved | MG/L | | | 0.316 | | | Lead, Dissolved | MG/L | | | < 0.00200 U | | I magnosiani, pissoroa IVIO/E IVIO/E IVIO/E | Magnesium, Dissolved | MG/L | | | 16.2 | | | Property Owner Location Description | PROPERTY OWNER J | PROPERTY OWNER J WELL LOCATED 5 FEET WEST OF PORCH; NO HOT WATER | PROPERTY OWNER J WELL LOCATED 5 FEET WEST OF PORCH; NO HOT WATER | |---------------------------|--------------------------------------|------------------------------|--|--| | | Source Type | WELL | WELL | WELL | | | Well Depth | UNKNOWN | UNKNOWN | UNKNOWN | | | Sampled Before Treatment? | NA | Pre-Treatment | Pre-Treatment | | | | | | | | | Sample ID | NTG0332-PROPERTY OWNER J-001 | 0208201112301 | 1103201120202 | | Parameter and units | Sample Date | 7/2/2010 (Baseline) | 2/8/2011 | 11/3/2011 | | Manganese, Dissolved | MG/L | | | 0.216 | | Mercury, Dissolved | MG/L | | | < 0.000200 U | | Molybdenum, Dissolved | MG/L | | | < 0.00500 U | | Nickel, Dissolved | MG/L | | | < 0.00500 U | | Potassium, Dissolved | MG/L | | | 1.35 | | Selenium, Dissolved | MG/L | | | < 0.00200 U | | Silver, Dissolved | MG/L | | | < 0.00200 U | | Sodium, Dissolved | MG/L | | | 26.2 | | Strontium, Dissolved | MG/L | | | 0.623 | | Sulfur, Dissolved | MG/L | | | 13 | | | | | | < 0.00200 U | | Thallium, Dissolved | MG/L | | | | | Titanium, Dissolved | MG/L | | | < 0.00200 U | | Vanadium, Dissolved | MG/L | | | < 0.00400 U | | Zinc, Dissolved | MG/L | | | 0.0592 | | Miscellaneous Organics | | | | | | | rod | | | 44.0 | | Inorganic Carbon, Dissolv | | | | 46.9 | | Organic Carbon, Dissolved | d MG/L | | | < 1.00 U | | Pesticides and PCBs | | | | | | 4,4'-DDD | UG/L | | | < 0.0236 U | | - | | | | < 0.0236 U | | 4,4'-DDE | UG/L | | | | | 4,4'-DDT | UG/L | | | < 0.0236 U | | Aldrin | UG/L | | | < 0.0236 U | | alpha-BHC | UG/L | | | < 0.0236 U | | Azinphos-methyl | UG/L | | | < 0.94 U | | beta-BHC | UG/L | | | < 0.0236 U | | Carbaryl | UG/L | | | < 6.0 U | | delta-BHC | UG/L | | | < 0.0236 U | | Dichlorvos | UG/L | | | < 0.94 U | | Dieldrin | UG/L | | | < 0.0236 U | | Disulfoton | UG/L | | | < 0.94 U | | Endosulfan I | | | | < 0.0236 U | | | UG/L | | | | | Endosulfan II | UG/L | | | < 0.0236 U | | Endosulfan sulfate | UG/L | | | < 0.0236 U | | Endrin | UG/L | | | < 0.0236 U | | Endrin aldehyde | UG/L | | | < 0.0236 U | | Endrin ketone | UG/L | | | < 0.0236 U | | gamma-BHC (Lindane) | UG/L | | | < 0.0236 U | | Heptachlor | UG/L | | | < 0.0236 U | | Heptachlor epoxide | UG/L | | | < 0.0236 U | | Malathion | UG/L | | | < 0.94 U | | Methoxychlor | UG/L | | | < 0.0236 U | | Mevinphos | UG/L | | | < 0.94 U | | Meviliphos | UG/L | | | \ U.74 U | | Purgeable Petroleum Hydi | rocarbons | | | | | GRO as Gasoline | UG/L | | | < 100 U | | | 30,2 | | | 1.000 | | Semivolatile Organics | | | | | | 1,2,4,5-Tetrachlorobenzer | ne UG/L | | | < 0.9 U | | 1,2-Dinitrobenzene | UG/L | | | < 5 U | | 1,2-Diphenylhydrazine | UG/L | | | < 0.9 U | | 1,3-Dimethyl adamatane | UG/L | | | < 5 U | | 1,3-Dinitrobenzene | UG/L | | | < 5 U | | 1,4-Dinitrobenzene | | | + | < 5 U | | | UG/L | | | | | 1-Chloronaphthalene | UG/L | | | < 0.9 U | | 2,3,4,6-Tetrachloropheno | | | | < 0.9 U | | 2,4,5-Trichlorophenol | UG/L | | | < 0.9 U | | 2,4,6-Trichlorophenol | UG/L | | | < 0.9 U | | 2,4-Dichlorophenol | UG/L | | | < 0.9 U | | 2,4-Dimethylphenol | UG/L | | | < 0.9 U | | 2,4-Dinitrophenol | UG/L | | | < 28 U | | 2,4-Dinitrotoluene | UG/L | | | < 5 U | | _, | 30/1 | | | | | | Property Owner Location Description Source Type | PROPERTY OWNER J WELL | PROPERTY OWNER J WELL LOCATED 5 FEET WEST OF PORCH; NO HOT WATER WELL | PROPERTY OWNER J WELL LOCATED 5 FEET WEST OF PORCH; NO HOT WATER WELL | |--|--|------------------------------|---|---| | | Well Depth | UNKNOWN | UNKNOWN | UNKNOWN | | Sampled | d Before Treatment? | NA | Pre-Treatment | Pre-Treatment | | Demonstrates and to all | Sample ID | NTG0332-PROPERTY OWNER J-001 | 0208201112301 | 1103201120202 | |
Parameter and units
2,6-Dichlorophenol | Sample Date UG/L | 7/2/2010 (Baseline) | 2/8/2011 | 11/3/2011
< 0.9 U | | 2,6-Dinitrotoluene | UG/L | | | < 0.9 U | | 2-Butoxyethanol | UG/L | | | < 5 UJ | | 2-Chloronaphthalene | UG/L | | | < 0.9 U | | 2-Chlorophenol | UG/L | | | < 0.9 U | | 2-Methylnaphthalene | UG/L | | | < 0.5 U | | 2-Methylphenol
2-Nitroaniline | UG/L | | | < 0.9 U
< 0.9 U | | 2-Nitrophenol | UG/L
UG/L | | | < 0.9 U | | 3,3-Dichlorobenzidine | UG/L | | | < 5 U | | 3-Nitroaniline | UG/L | | | < 0.9 U | | 4,4'-Methylenebis(2-chloroaniline) | UG/L | | | < 14 UJ | | 4,4'-Methylenebis(N,N-dimethylani | | | | < 14 UJ | | 4,6-Dinitro-2-methylphenol | UG/L | | | < 14 U | | 4-Bromophenyl phenyl ether 4-Chloro-3-methylphenol | UG/L
UG/L | | | < 0.9 U
< 0.9 UJ | | 4-Chloroaniline | UG/L | | | < 0.9 U | | 4-Chlorophenyl phenyl ether | UG/L | | | < 0.9 U | | 4-Methylphenol | UG/L | | | < 0.9 U | | 4-Nitroaniline | UG/L | | | < 0.9 U | | 4-Nitrophenol | UG/L | | | < 28 U | | Acenaphthene | UG/L | | | < 0.5 U | | Acenaphthylene
Acetophenone | UG/L
UG/L | | | < 0.5 U
< 0.9 U | | Adamantane | UG/L | | | < 5 U | | Aniline | UG/L | | | < 0.9 U | | Anthracene | UG/L | | | < 0.5 U | | Benzo (a) anthracene | UG/L | | | < 0.5 UJ | | Benzo (a) pyrene | UG/L | | | < 0.5 U | | Benzo (b) fluoranthene Benzo (g,h,i) perylene | UG/L | | | < 0.5 U
< 0.5 U | | Benzo (k) fluoranthene | UG/L
UG/L | | | < 0.5 U | | Benzoic acid | UG/L | | | < 14 UJ | | Benzyl alcohol | UG/L | | | < 14 U | | Bis(2-chloroethoxy)methane | UG/L | | | < 0.9 U | | Bis(2-chloroethyl)ether | UG/L | | | < 0.9 U | | bis(2-Chloroisopropyl)ether | UG/L | | | < 0.9 U | | Bis(2-ethylhexyl)phthalate Butyl benzyl phthalate | UG/L
UG/L | | | < 5 UJ
< 5 UJ | | Carbazole | UG/L | | | < 0.9 U | | Chlorobenzilate | UG/L | | | < 9 U | | Chrysene | UG/L | | | < 0.5 UJ | | Diallate (cis or trans) | UG/L | | | < 5 U | | Dibenz (a,h) anthracene | UG/L | | | < 0.5 U | | Dibenzofuran Diethyl phthalate | UG/L
UG/L | | | < 0.9 U
< 5 U | | Diethyl phthalate Dimethyl phthalate | UG/L
UG/L | | | < 5 U | | Di-n-butyl phthalate | UG/L | | | < 5 U | | Di-n-octyl phthalate | UG/L | | | < 5 U | | Dinoseb | UG/L | | | < 5 U | | Disulfoton | UG/L | | | < 47 U | | d-Limonene
Fluoranthene | UG/L
UG/L | | | < 5 U
< 0.5 U | | Fluorene | UG/L | | | < 0.5 U | | Hexachlorobenzene | UG/L | | | < 0.5 U | | Hexachlorobutadiene | UG/L | | | < 0.9 U | | Hexachlorocyclopentadiene | UG/L | | | < 14 U | | Hexachloroethane | UG/L | | | < 5 U | | Indeno (1,2,3-cd) pyrene Isophorone | UG/L
UG/L | | | < 0.5 U
< 0.9 U | | Naphthalene | UG/L
UG/L | | | < 0.9 U | | парпаланно | UU/L | | ! | | | | Property Owner Location Description Source Type | PROPERTY OWNER J WELL | PROPERTY OWNER J WELL LOCATED 5 FEET WEST OF PORCH; NO HOT WATER WELL | PROPERTY OWNER J WELL LOCATED 5 FEET WEST OF PORCH; NO HOT WATER WELL | |---------------------------------------|--|------------------------------|---|---| | | Well Depth | UNKNOWN | UNKNOWN | UNKNOWN | | | Sampled Before Treatment? | NA | Pre-Treatment | Pre-Treatment | | | Sample ID | NTG0332-PROPERTY OWNER J-001 | 0208201112301 | 1103201120202 | | Parameter and units | Sample Date | 7/2/2010 (Baseline) | 2/8/2011 | 11/3/2011 | | Nitrobenzene | UG/L | | 2/0/2011 | < 0.9 U | | N-Nitrosodiethylamine | UG/L | | | < 0.9 U | | N-Nitrosodimethylamine | UG/L | | | < 5 U | | N-Nitrosodi-n-butylamine | | | | < 5 U | | N-Nitrosodi-n-propylamin | | | | < 0.9 U | | N-Nitrosodiphenylamine | UG/L | | | < 0.9 U | | N-Nitrosomethylethylamii | | | | < 5 U | | Parathion-ethyl | UG/L | | | < 5 U | | Parathion-methyl | UG/L | | | < 5 U | | Pentachlorobenzene | UG/L | | | < 0.9 U | | Pentachlorophenol | UG/L | | | < 5 U | | Phenanthrene | UG/L | | | < 0.5 U | | Phenol | UG/L | | | < 0.9 U | | Phorate | UG/L | | | < 0.9 U | | Pronamide | UG/L | | | < 0.9 U | | Pyrene | UG/L | | | < 0.5 U | | Pyridine | UG/L | | | < 5 U | | Squalene | UG/L | | | < 5 UJ | | Terbufos | UG/L | | | < 5 UJ | | Terpineol | UG/L | | | < 5 U | | Tributoxyethyl phosphate | | | | < 5 U | | Trifluralin | UG/L | | | < 5 UJ | | | | | | | | TICs | | | | | | 1,2,3-Trimethylbenzene | UG/L | | | | | Volatile Organics | | | | | | 1,1,1-Trichloroethane | UG/L | | | < 1.00 U | | 1,1,2-Trichloroethane | UG/L | | | < 1.00 U | | 1,1-Dichloroethane | UG/L | | | < 1.00 U | | 1,1-Dichloroethene | UG/L | | | < 1.00 U | | 1,2,3-Trimethylbenzene | UG/L | | | < 1.00 U | | 1,2,4-Trichlorobenzene | UG/L | | | | | 1,2,4-Trimethylbenzene | UG/L | | | < 1.00 U | | 1,2-Dibromo-3-chloropro | | | | < 0.1026 U | | 1,2-Dichlorobenzene | UG/L | | | < 1.00 U | | 1,2-Dichloroethane | UG/L | | | < 1.00 U | | 1,2-Dichloropropane | UG/L | | | | | 1,3,5-Trimethylbenzene | UG/L | | | < 1.00 U | | 1,3-Dichlorobenzene | UG/L | | | < 1.00 U | | 1,4-Dichlorobenzene | UG/L | | | < 1.00 U | | Acetone | UG/L | | | < 50.0 U | | Benzene | UG/L | ND | < 0.500 U | < 1.00 U | | Carbon disulfide | UG/L | | | < 1.00 U | | Carbon Tetrachloride | UG/L | | | < 1.00 U | | Chlorobenzene | UG/L | | | < 1.00 U | | Chloroform | UG/L | | | < 1.00 U | | cis-1,2-Dichloroethene | UG/L | | | < 1.00 U | | Diisopropyl Ether | UG/L | | | < 1.00 U | | Ethanol | UG/L | | | < 100 U | | Ethyl tert-Butyl Ether | UG/L | ND. | 0.500.11 | < 1.00 U | | Ethylbenzene | UG/L | ND | < 0.500 U | < 1.00 U | | Hexachlorobutadiene | UG/L | | | < 0.9 U | | Isopropyl alcohol | UG/L | | | < 50.0 U | | Isopropylbenzene | UG/L | | | < 1.00 U | | m,p-Xylene | UG/L | | | < 2.00 U | | Methoxychlor Methyl tort Putyl Ethor | UG/L | | | < 0.0236 U | | Methyl tert-Butyl Ether | UG/L | | | < 1.00 U | | Methylene Chloride | UG/L | | | < 5.00 U
< 5.00 U | | Naphthalene | UG/L | | | < 5.00 U | | o-Xylene
Styrene | UG/L | | | | | JUNETIC | UG/L | | | | | | Property Owner | PROPERTY OWNER J | PROPERTY OWNER J | PROPERTY OWNER J | |--------------------------|---------------------------|------------------------------|-----------------------------|-----------------------------| | | | | WELL LOCATED 5 FEET WEST OF | WELL LOCATED 5 FEET WEST OF | | | Location Description | | PORCH; NO HOT WATER | PORCH; NO HOT WATER | | | Source Type | WELL | WELL | WELL | | | Well Depth | UNKNOWN | UNKNOWN | UNKNOWN | | | Sampled Before Treatment? | NA | Pre-Treatment | Pre-Treatment | | | Sample ID | NTG0332-PROPERTY OWNER J-001 | 0208201112301 | 1103201120202 | | Parameter and units | Sample Date | 7/2/2010 (Baseline) | 2/8/2011 | 11/3/2011 | | Tert-Amyl Methyl Ether | UG/L | | | < 1.00 U | | Tertiary Butyl Alcohol | UG/L | | | < 10.0 U | | Tetrachloroethene | UG/L | | | < 1.00 U | | Tetrahydrofuran | UG/L | | | | | Toluene | UG/L | ND | < 0.500 U | < 1.00 U | | trans-1,2-Dichloroethene | UG/L | | | < 1.00 U | | Trichloroethene | UG/L | | | < 1.00 U | | Vinyl chloride | UG/L | | | < 1.00 U | | Xylenes, total | UG/L | ND | < 0.500 U | < 3.00 U | ## Notes: - U : Parameter not detected at posted limit - < : Parameter not detected at posted limit - ND : Parameter not detected - H : Parameter analyzed beyond method recommended holding time - J: Estimated value ---: Parameter not analyzed. B: Blank qualified ug/L: Micrograms per liter mg/L: Milligrams per liter NA: Not Available - NTU: Nephelometric Turbidity Unit umho/cm: Micromhos per centimeter colonies/100 ml: Colonies per 100 millileters # APPENDIX A-11 EPA STUDY WELL DATA PROPERTY OWNER K | | Property Owner | PROPERTY OWNER K | PROPERTY OWNER K | PROPERTY OWNER K | |-----------------------------------|---------------------------|---|------------------------------|------------------------------| | | | THE WELL IS LOCATED ON THE SOUTH SIDE OF THE MILK HOUSE; IT FEEDS BOTH THE MILK HOUSE | IT FEEDS BOTH THE MILK HOUSE | IT FEEDS BOTH THE MILK HOUSE | | | Location Description | AND THE RESIDENCE. | AND THE RESIDENCE. | AND THE RESIDENCE. | | | Source Type | WELL | WELL | WELL | | | Well Depth | 175 | 175 | 175 | | | Sampled Before Treatment? | NA | Post-Treatment | Pre-Treatment | | | Sample ID | NTA0354-01072010-0855 | 0531201120201 | 1027201120202 | | Parameter and units | Sample Date | 1/7/2010 (Baseline) | 5/31/2011 | 10/27/2011 | | Aldehydes | | | | | | Gluteraldehyde | UG/L | | | | | Clateralaerryae | 00/2 | | | | | Bacteria | | | | | | E. coli | colonies/100ml | | | Absent | | Fecal coliform bacteria | colonies/100ml | | | < 1 U | | Total Coliform Bacteria | colonies/100ml | | | Present | | DRCR | | | | | | DBCP
1,2-Dibromo-3-chloropropa | ano IIC/I | | | < 0.1003 U | | 1,2-DIDI OTHO-3-CHIOLOPTOPA | ane UG/L | | | < 0.1003 0 | | Extractable Petroleum Hyd | drocarbons | | | | | Diesel | UG/L | | | < 94.3 U | | | | | | | | General Chemistry | | | | 40. | | Alkalinity, Total (CaCO3) | MG/L | | | 194 | | Ammonia as N | MG/L | | | 0.107 | | Bicarbonate Alkalinity as Ca | | 194 | 188 | 189 | | Bromide | MG/L | | | < 2.5 U | | Carbonate as CaCO3 | MG/L | < 10.0 U | < 10.0 U | < 10.0 U | | Chloride | MG/L | 4.57 | 6.13 | 4.8 | | CO2 by Headspace | UG/L | | | < 12000 U | | Cyanide | MG/L | | | | | Fluoride | MG/L | | | < 0.50 U | | MBAS | MG/L | < 0.0500 U | < 0.0500 U | < 0.12 U | | Nitrate | MG/L | | | | | Nitrate Nitrogen | MG/L | | | < 0.50 U | | Nitrite Nitrogen | MG/L | | | < 0.50 U | | Oil & Grease HEM | MG/L | < 5.43 U | < 5.95 U | < 4.94 U | | pH | pH UNITS | 7.10 H | 7.70 H | 7.60 H | | Phosphorus | MG/L | | | < 0.100 U | | Specific conductance | UMHO/CM | 400 | 411 | 389 | | Sulfate | MG/L | 17.6 | 19.8 | 20.7 J | | Temperature of pH determ | nination CELSIUS | 21.7 H | 21.8 H | 21.0 H | | Total Dissolved Solids | MG/L | 225 | 223 | 215 | | Total Suspended Solids | MG/L | < 1.00 U | 1.1 | 1.7 | | Turbidity | NTU | < 1.00 U | < 1.00 U | 0.48 | |
Glycols | | | | | | 1,2-Propylene Glycol | MG/L | | | | | Diethylene Glycol | MG/L | | | < 10 U | | Ethylene Glycol | MG/L | | | | | Tetraethylene glycol | MG/L | | | < 10 UJ | | Triethylene glycol | MG/L | | | < 10 U | | Thethylene glycol | WIG/E | | | 100 | | Light Gases | | | | | | Acetylene | MG/L | | | < 0.00500 U | | Ethane | MG/L | < 0.0260 U | < 0.0260 U | < 0.00500 U | | Ethene | MG/L | | | < 0.00500 U | | Methane | MG/L | < 0.0260 U | < 0.0260 U | 0.00674 | | n-Butane | MG/L | | | < 0.00500 U | | Propane | MG/L | < 0.0340 U | < 0.0340 U | < 0.00500 U | | Low Molecular Weight Acid | ds | | | | | Acetic Acid | UG/L | | | < 10000 U | | Butyric Acid | UG/L | | | < 10000 U | | Formic Acid | UG/L | | | < 10000 U | | Isobutyric acid | UG/L
UG/L | | | < 10000 U | | Lactic acid | UG/L | | | < 5000 U | | Propionic Acid | UG/L | | | < 13000 U | | opioino noid | 30/L | | | 1 10000 | | | Property Owner | PROPERTY OWNER K | PROPERTY OWNER K | PROPERTY OWNER K | |----------------------|---------------------------|--|--|--| | | Location Description | THE WELL IS LOCATED ON THE SOUTH SIDE OF THE MILK HOUSE; IT FEEDS BOTH THE MILK HOUSE AND THE RESIDENCE. | THE WELL IS LOCATED ON THE SOUTH SIDE OF THE MILK HOUSE; IT FEEDS BOTH THE MILK HOUSE AND THE RESIDENCE. | THE WELL IS LOCATED ON THE SOUTH SIDE OF THE MILK HOUSE; IT FEEDS BOTH THE MILK HOUSE AND THE RESIDENCE. | | | Source Type | WELL | WELL | WELL | | | Well Depth | 175 | 175 | 175 | | | Sampled Before Treatment? | NA | Post-Treatment | Pre-Treatment | | | Sample ID | NTA0354-01072010-0855 | 0531201120201 | 1027201120202 | | Parameter and units | Sample Date | 1/7/2010 (Baseline) | 5/31/2011 | 10/27/2011 | | r drameter and arms | Sumple Bute | 17772010 (Baseline) | 3/3//2311 | 10/2//2011 | | Metals, 6020x | | | | | | Cesium | MG/L | | | 0.00014 | | Cesium, Dissolved | MG/L | | | 0.00011 | | Potassium | MG/L | | | 1.45 | | Potassium, Dissolved | MG/L | | | 1.5 | | Silicon | MG/L | | | 6.22 | | Silicon, Dissolved | MG/L | | | 6.42 | | Thorium | MG/L | | | < 0.002 U | | Thorium, Dissolved | MG/L | | | < 0.002 U | | Uranium | MG/L | | | < 0.001 U | | Uranium, Dissolved | MG/L | | | < 0.001 U | | | | | | | | Metals, Total | | | | | | Aluminum | MG/L | | | < 0.0200 U | | Antimony | MG/L | | | < 0.00200 U | | Arsenic | MG/L | < 0.0100 U | < 0.0100 U | < 0.00200 U | | Barium | MG/L | 0.111 | 0.126 | 0.125 | | Beryllium | MG/L | | | < 0.00200 U | | Boron | MG/L | | | 0.0941 | | Cadmium | MG/L | < 0.00100 U | < 0.00100 U | < 0.00100 U | | Calcium | MG/L | 36.9 | 40 | 41.6 | | Chromium | MG/L | < 0.00500 U | < 0.00500 U | < 0.00200 U | | Cobalt | MG/L | | | < 0.00200 U | | Copper | MG/L | | | < 0.00500 U | | Hardness, CaCO3 | MG/L | | | | | Iron | MG/L | < 0.0500 U | < 0.0500 U | 0.0514 | | Lead | MG/L | < 0.00500 U | < 0.00500 U | < 0.00200 U | | Lithium | MG/L | | | | | Magnesium | MG/L | 14.1 | 15 | 15.3 | | Manganese | MG/L | 0.0321 | 0.102 | 0.168 | | Mercury | MG/L | < 0.000200 U | < 0.000200 U | < 0.000200 U | | Molybdenum | MG/L | | | < 0.00500 U | | Nickel | MG/L | | | < 0.00500 U | | Potassium | MG/L | 1.46 | 1.39 | 1.46 | | Selenium | MG/L | < 0.0100 U | < 0.0100 U | < 0.00200 U | | Silver | MG/L | < 0.00500 U | < 0.00500 U | < 0.00200 U | | Sodium | MG/L | 20.2 | 22.8 | 21.1 | | Strontium | MG/L | | | 1.14 | | Sulfur | MG/L | 8.04 | 5.3 | 5.43 | | Thallium | MG/L | | | < 0.00200 U | | Titanium | MG/L | | | < 0.00200 U | | Vanadium | MG/L | | | < 0.00400 U | | Zinc | MG/L | | | < 0.0500 U | | Metals, Dissolved | | | | | | Aluminum, Dissolved | MG/L | | | < 0.0200 U | | Antimony, Dissolved | MG/L | | | < 0.00200 U | | Arsenic, Dissolved | MG/L | | | < 0.00200 U | | Barium, Dissolved | MG/L | | | 0.124 | | Beryllium, Dissolved | MG/L | | | < 0.00200 U | | Boron, Dissolved | MG/L | | | 0.09 | | Cadmium, Dissolved | MG/L | | | < 0.00100 U | | Calcium, Dissolved | MG/L | | | 39.9 | | Chromium, Dissolved | MG/L | | | < 0.00200 U | | Cobalt, Dissolved | MG/L | | | < 0.00200 U | | Copper, Dissolved | MG/L | | | < 0.00500 U | | | | | | | | | Property Owner | PROPERTY OWNER K | PROPERTY OWNER K | PROPERTY OWNER K | |-------------------------------|-----------------------|--|---|---| | | Location Description | THE WELL IS LOCATED ON THE SOUTH SIDE OF THE MILK HOUSE; IT FEEDS BOTH THE MILK HOUSE AND THE RESIDENCE. | IT FEEDS BOTH THE MILK HOUSE AND THE RESIDENCE. | IT FEEDS BOTH THE MILK HOUSE AND THE RESIDENCE. | | | Source Type | WELL | WELL | WELL | | | Well Depth | 175 | 175 | 175 | | Sampl | led Before Treatment? | NA | Post-Treatment | Pre-Treatment | | | Sample ID | NTA0354-01072010-0855 | 0531201120201 | 1027201120202 | | Parameter and units | Sample Date | 1/7/2010 (Baseline) | 5/31/2011 | 10/27/2011 | | Iron, Dissolved | MG/L | | | < 0.0500 U | | Lead, Dissolved | MG/L | | | < 0.00200 U | | Magnesium, Dissolved | MG/L | | | 14.6 | | Manganese, Dissolved | MG/L | | | 0.119 | | Mercury, Dissolved | MG/L | | | < 0.000200 U | | Molybdenum, Dissolved | MG/L | | | < 0.00500 U | | Nickel, Dissolved | MG/L | | | < 0.00500 U | | Potassium, Dissolved | MG/L | | | 1.41 | | Selenium, Dissolved | MG/L | | | < 0.00200 U | | Silver, Dissolved | MG/L | | | < 0.00200 U | | Sodium, Dissolved | MG/L | | | 19.9 | | Strontium, Dissolved | MG/L | | | 1.11 | | Sulfur, Dissolved | MG/L | | | 5.36 | | Thallium, Dissolved | MG/L | | | < 0.00200 U | | Titanium, Dissolved | MG/L | | | < 0.00200 U | | Vanadium, Dissolved | MG/L | | | < 0.00400 U | | Zinc, Dissolved | MG/L | | | < 0.0500 U | | Miscellaneous Organics | | | | | | Inorganic Carbon, Dissolved | MG/L | | | 43.7 | | Organic Carbon, Dissolved | MG/L | | | < 1.00 U | | Organic Carbon, Dissolved | IVIG/L | | | < 1.00 0 | | Pesticides and PCBs | | | | | | 4,4'-DDD | UG/L | | | < 0.0472 U | | 4,4'-DDE | UG/L | | | < 0.0472 U | | 4,4'-DDT | UG/L | | | < 0.0472 U | | Aldrin | UG/L | | | < 0.0472 U | | alpha-BHC | UG/L | | | < 0.0472 U | | Azinphos-methyl | UG/L | | | < 0.94 U | | beta-BHC | UG/L | | | < 0.0472 U | | Carbaryl | UG/L | | | < 6.0 U | | delta-BHC | UG/L | | | < 0.0472 U | | Dichlorvos | UG/L | | | < 0.94 U | | Dieldrin | UG/L | | | < 0.0472 U | | Disulfoton | UG/L | | | < 0.94 U | | Endosulfan I | UG/L | | | < 0.0472 U | | Endosulfan II | UG/L | | | < 0.0472 U | | Endosulfan sulfate | UG/L | | | < 0.0472 U | | Endrin | UG/L | | | < 0.0472 U | | Endrin aldehyde | UG/L | | | < 0.0472 U | | Endrin ketone | UG/L | | | < 0.0472 U | | gamma-BHC (Lindane) | UG/L | | | < 0.0472 U | | Heptachlor | UG/L | | | < 0.0472 U | | Heptachlor epoxide | UG/L | | | < 0.0472 U | | Malathion | UG/L | | | < 0.94 U | | Methoxychlor | UG/L | | | < 0.0472 U | | Mevinphos | UG/L | | | < 0.94 U | | Purgeable Petroleum Hydrocari | bons | | | | | GRO as Gasoline | UG/L | | | < 100 U | | | 00/1 | | | | | Semivolatile Organics | | | | | | 1,2,4,5-Tetrachlorobenzene | UG/L | | | < 1 U | | 1,2-Dinitrobenzene | UG/L | | | < 5 U | | 1,2-Diphenylhydrazine | UG/L | | | < 1 U | | 1,3-Dimethyl adamatane | UG/L | | | < 5 U | | 1,3-Dinitrobenzene | UG/L | | | < 5 U | | 1,4-Dinitrobenzene | UG/L | | | < 5 U | | 1-Chloronaphthalene | UG/L | | | < 1 U | | 2,3,4,6-Tetrachlorophenol | UG/L | | | < 1 U | | | Property Owner | PROPERTY OWNER K | PROPERTY OWNER K | PROPERTY OWNER K | |--|----------------------|---|---|---| | | | THE WELL IS LOCATED ON THE SOUTH SIDE OF THE MILK HOUSE; IT FEEDS BOTH THE MILK HOUSE | THE WELL IS LOCATED ON THE SOUTH SIDE OF THE MILK HOUSE; IT FEEDS BOTH THE MILK HOUSE | THE WELL IS LOCATED ON THE SOUTH SIDE OF THE MILK HOUSE; IT FEEDS BOTH THE MILK HOUSE | | | Location Description | AND THE RESIDENCE. | AND THE RESIDENCE. | AND THE RESIDENCE. | | | Source Type | WELL | WELL | WELL | | | Well Depth | 175 | 175 | 175 | | Sampled E | Before Treatment? | NA | Post-Treatment | Pre-Treatment | | | Sample ID | NTA0354-01072010-0855 | 0531201120201 | 1027201120202 | | Parameter and units | Sample Date | 1/7/2010 (Baseline) | 5/31/2011 | 10/27/2011 | | 2,4,5-Trichlorophenol | UG/L | | | < 1 U | | 2,4,6-Trichlorophenol | UG/L | | | < 1 U | | 2,4-Dichlorophenol 2,4-Dimethylphenol | UG/L
UG/L | | | < 1 U
< 1 U | | 2,4-Dinitrophenol | UG/L | | | < 30 U | | 2,4-Dinitrotoluene | UG/L | | | < 5 U | | 2,6-Dichlorophenol | UG/L | | | < 1 U | | 2,6-Dinitrotoluene | UG/L | | | < 1 U | | 2-Butoxyethanol | UG/L | | | < 5 U | | 2-Chloronaphthalene | UG/L | | | < 1 U | | 2-Chlorophenol | UG/L | | | < 1 U | | 2-Methylnaphthalene | UG/L | | | < 0.5 U | | 2-Methylphenol | UG/L | | | < 1 U | | 2-Nitroaniline | UG/L | | | < 1 U | | 2-Nitrophenol | UG/L | | | < 1 U | | 3,3-Dichlorobenzidine | UG/L | | | < 5 U | | 3-Nitroaniline | UG/L | | | < 1 U | | 4,4'-Methylenebis(2-chloroaniline) | UG/L | | | < 15 UJ | | 4,4'-Methylenebis(N,N-dimethylanilir
4,6-Dinitro-2-methylphenol | UG/L
UG/L | | | < 15 U
< 15 U | | 4-Bromophenyl phenyl ether | UG/L | | | < 1 U | | 4-Chloro-3-methylphenol | UG/L | | | < 1 U | | 4-Chloroaniline | UG/L | | | < 1 U | | 4-Chlorophenyl phenyl ether | UG/L | | | < 1 U | | 4-Methylphenol | UG/L | | | < 1 U | | 4-Nitroaniline | UG/L | | | < 1 U | | 4-Nitrophenol | UG/L | | | < 30 U | | Acenaphthene | UG/L | | | < 0.5 U | |
Acenaphthylene | UG/L | | | < 0.5 U | | Acetophenone | UG/L | | | < 1 U | | Adamantane | UG/L | | | < 5 U | | Aniline | UG/L | | | < 1 U | | Anthracene | UG/L | | | < 0.5 U | | Benzo (a) anthracene Benzo (a) pyrene | UG/L
UG/L | | | < 0.5 U
< 0.5 U | | Benzo (b) fluoranthene | UG/L | | | < 0.5 U | | Benzo (g,h,i) perylene | UG/L | | | < 0.5 U | | Benzo (k) fluoranthene | UG/L | | | < 0.5 U | | Benzoic acid | UG/L | | | < 15 U | | Benzyl alcohol | UG/L | | | < 15 U | | Bis(2-chloroethoxy)methane | UG/L | | | < 1 U | | Bis(2-chloroethyl)ether | UG/L | | | < 1 U | | bis(2-Chloroisopropyl)ether | UG/L | | | < 1 U | | Bis(2-ethylhexyl)phthalate | UG/L | | | < 5 U | | Butyl benzyl phthalate | UG/L | | | < 5 U | | Carbazole | UG/L | | | < 1 U | | Chrysens | UG/L | | | < 10 U | | Chrysene Diallate (cis or trans) | UG/L
UG/L | | | < 0.5 U | | Dibenz (a,h) anthracene | UG/L | | | < 5.0
< 0.5 U | | Dibenzofuran | UG/L | | | < 1 U | | Diethyl phthalate | UG/L | | | < 5 U | | Dimethyl phthalate | UG/L | | | < 5 U | | Di-n-butyl phthalate | UG/L | | | < 5 U | | Di-n-octyl phthalate | UG/L | | | < 5 U | | Dinoseb | UG/L | | | < 5 U | | Disulfoton | UG/L | | | < 50 U | | d-Limonene | UG/L | | | < 5 U | | Fluoranthene | UG/L | | | < 0.5 U | | | Property Owner | PROPERTY OWNER K | PROPERTY OWNER K | PROPERTY OWNER K | |---|---------------------------|---|---|---| | | | THE WELL IS LOCATED ON THE SOUTH SIDE OF THE MILK HOUSE; IT FEEDS BOTH THE MILK HOUSE | THE WELL IS LOCATED ON THE SOUTH SIDE OF THE MILK HOUSE; IT FEEDS BOTH THE MILK HOUSE | THE WELL IS LOCATED ON THE
SOUTH SIDE OF THE MILK HOUSE;
IT FEEDS BOTH THE MILK HOUSE | | | Location Description | AND THE RESIDENCE. | AND THE RESIDENCE. | AND THE RESIDENCE. | | | Source Type | WELL | WELL | WELL | | | Well Depth | 175 | 175 | 175 | | | Sampled Before Treatment? | NA
NEADOS A DAGRAGA DOS S | Post-Treatment | Pre-Treatment | | Danamatan and!ta | Sample ID | NTA0354-01072010-0855 | 0531201120201 | 1027201120202 | | Parameter and units Fluorene | Sample Date UG/L | 1/7/2010 (Baseline) | 5/31/2011 | 10/27/2011
< 0.5 U | | Hexachlorobenzene | UG/L | | | < 0.5 U | | Hexachlorobutadiene | UG/L | | | < 1 U | | Hexachlorocyclopentadien | | | | < 15 U | | Hexachloroethane | UG/L | | | < 5 U | | Indeno (1,2,3-cd) pyrene | UG/L | | | < 0.5 U | | Isophorone | UG/L | | | < 1 U | | Naphthalene | UG/L | | | < 0.5 U | | Nitrobenzene | UG/L | | | < 1 U | | N-Nitrosodiethylamine | UG/L | | | < 1 U | | N-Nitrosodimethylamine | UG/L | | | < 5 U | | N-Nitrosodi-n-butylamine | UG/L | | | < 5 U | | N-Nitrosodi-n-propylamine | | | | < 1 U | | N-Nitrosodiphenylamine
N-Nitrosomethylethylamine | e UG/L | | | < 1 U
< 5 U | | Parathion-ethyl | UG/L | | | < 5 U | | Parathion-methyl | UG/L | | | < 5 U | | Pentachlorobenzene | UG/L | | | < 1 U | | Pentachlorophenol | UG/L | | | < 5 U | | Phenanthrene | UG/L | | | < 0.5 U | | Phenol | UG/L | | | < 1 U | | Phorate | UG/L | | | < 1 U | | Pronamide | UG/L | | | < 1 U | | Pyrene | UG/L | | | < 0.5 U | | Pyridine | UG/L | | | < 5 U | | Squalene | UG/L | | | < 5 U | | Terbufos | UG/L | | | < 5 U | | Terpineol | UG/L | | | < 5 U | | Tributoxyethyl phosphate Trifluralin | UG/L
UG/L | | | < 5 U
< 5 U | | Trinuraiiii | UG/L | | | \ 30 | | TICs | | | | | | 1,2,3-Trimethylbenzene | UG/L | | | | | Volatile Organics | | | | | | 1,1,1-Trichloroethane | UG/L | | | < 1.00 U | | 1,1,2-Trichloroethane | UG/L | | | < 1.00 U | | 1,1-Dichloroethane | UG/L | | | < 1.00 U | | 1,1-Dichloroethene | UG/L | | | < 1.00 U | | 1,2,3-Trimethylbenzene | UG/L | | | < 1.00 U | | 1,2,4-Trichlorobenzene | UG/L | | | | | 1,2,4-Trimethylbenzene | UG/L | | | < 1.00 U | | 1,2-Dibromo-3-chloroprop | | | | < 0.1003 U | | 1,2-Dichlorobenzene 1,2-Dichloroethane | UG/L
UG/L | | | < 1.00 U
< 1.00 U | | 1,2-Dichloropropane | UG/L
UG/L | | | < 1.00 0 | | 1,3,5-Trimethylbenzene | UG/L | | | < 1.00 U | | 1,3-Dichlorobenzene | UG/L | | | < 1.00 U | | 1,4-Dichlorobenzene | UG/L | | | < 1.00 U | | Acetone | UG/L | | | < 50.0 U | | Benzene | UG/L | < 0.500 U | < 0.500 U | < 1.00 U | | Carbon disulfide | UG/L | | | < 1.00 U | | Carbon Tetrachloride | UG/L | | | < 1.00 U | | Chlorobenzene | UG/L | | | < 1.00 U | | Chloroform | UG/L | | | < 1.00 U | | cis-1,2-Dichloroethene | UG/L | | | < 1.00 U | | Diisopropyl Ether Ethanol | UG/L
UG/L | | | < 1.00 U
< 100 U | | Ethyl tert-Butyl Ether | UG/L | | | < 1.00 U | | Ethylbenzene | UG/L | < 0.500 U | < 0.500 U | < 1.00 U | | Entymonizone | UU/L | \ 0.000 0 | 1 0.000 0 | \ 1.00 0 | | | Property Owner | PROPERTY OWNER K | PROPERTY OWNER K | PROPERTY OWNER K | |--------------------------|----------------------|-------------------------------|-------------------------------|-------------------------------| | | Property Owner | PROPERTY OWNER K | PROPERTY OWNER K | PROPERTY OWNER K | | | | THE WELL IS LOCATED ON THE | THE WELL IS LOCATED ON THE | THE WELL IS LOCATED ON THE | | | | SOUTH SIDE OF THE MILK HOUSE; | SOUTH SIDE OF THE MILK HOUSE; | SOUTH SIDE OF THE MILK HOUSE; | | | | IT FEEDS BOTH THE MILK HOUSE | IT FEEDS BOTH THE MILK HOUSE | IT FEEDS BOTH THE MILK HOUSE | | | Location Description | AND THE RESIDENCE. | AND THE RESIDENCE. | AND THE RESIDENCE. | | | Source Type | WELL | WELL | WELL | | | Well Depth | 175 | 175 | 175 | | Sampled B | Sefore Treatment? | NA | Post-Treatment | Pre-Treatment | | | Sample ID | NTA0354-01072010-0855 | 0531201120201 | 1027201120202 | | Parameter and units | Sample Date | 1/7/2010 (Baseline) | 5/31/2011 | 10/27/2011 | | Hexachlorobutadiene | UG/L | | | < 1 U | | Isopropyl alcohol | UG/L | | | < 50.0 U | | Isopropylbenzene | UG/L | | | < 1.00 U | | m,p-Xylene | UG/L | | | < 2.00 U | | Methoxychlor | UG/L | | | < 0.0472 U | | Methyl tert-Butyl Ether | UG/L | | | < 1.00 U | | Methylene Chloride | UG/L | | | < 5.00 U | | Naphthalene | UG/L | | | < 5.00 U | | o-Xylene | UG/L | | | < 1.00 U | | Styrene | UG/L | | | | | Tert-Amyl Methyl Ether | UG/L | | | < 1.00 U | | Tertiary Butyl Alcohol | UG/L | | | < 10.0 U | | Tetrachloroethene | UG/L | | | < 1.00 U | | Tetrahydrofuran | UG/L | | | | | Toluene | UG/L | < 0.500 U | < 0.500 U | < 1.00 U | | trans-1,2-Dichloroethene | UG/L | | | < 1.00 U | | Trichloroethene | UG/L | | | < 1.00 U | | Vinyl chloride | UG/L | | | < 1.00 U | | Xylenes, total | UG/L | < 0.500 U | < 0.500 U | < 3.00 U | #### Notes: - U : Parameter not detected at posted limit - < : Parameter not detected at posted limit - ND : Parameter not detected - H : Parameter analyzed beyond method recommended holding time - J : Estimated value --- : Parameter not analyzed. - ---: Parameter not analyzed. B: Blank qualified ug/L: Micrograms per liter mg/L: Milligrams per liter NA: Not Available NTU: Nephelometric Turbidity Unit umho/cm: Micromhos per centimeter colonies/100 ml: Colonies per 100 millileters #### APPENDIX A-12 EPA STUDY WELL DATA PROPERTY OWNER L | | Property Owner Location Description | PROPERTY OWNER L | PROPERTY OWNER L | |---|-------------------------------------|-----------------------|----------------------------| | | Source Type | WELL | WELL | | | Well Depth | 225 | 225 | | | Sampled Before Treatment? | NA | Pre-Treatment | | | Sample ID | NTD1742-04182010-1910 | 1103201120201 | | Parameter and units | Sample Date | 4/18/2010 (Baseline) | 11/3/2011 | | | 24 | | | | Aldehydes | | | | | Gluteraldehyde | UG/L | | | | Bacteria | | | | | E. coli | colonies/100ml | | Absent | | Fecal coliform bacteria | colonies/100ml | | < 1 U | | Total Coliform Bacteria | colonies/100ml | | Present | | DBCP | | | | | 1,2-Dibromo-3-chloroprop | ane UG/L | | < 0.1012 U | | | | | 0.1012 | | Diesel Extractable Petroleum Hy | UG/L | | < 94.3 U | | Diesei | UG/L | | V 74.3 U | | General Chemistry | | | | | Alkalinity, Total (CaCO3) | MG/L | | 177 | | Ammonia as N | MG/L | 104 | 0.629 | | Bicarbonate Alkalinity as C | | 184 | 179 | | Bromide | MG/L | | < 2.5 U | | Carbonate as CaCO3 Chloride | MG/L | < 10.0 U | < 10.0 U | | CO2 by Headspace | MG/L
UG/L | 0.62 | < 12000 U | | Cyanide | MG/L | | | | Fluoride | MG/L | | < 0.50 U | | MBAS | MG/L | < 0.0500 U | < 0.12 U | | Nitrate | MG/L | | | | Nitrate Nitrogen | MG/L | | 1.1 | | Nitrite Nitrogen | MG/L | | < 0.50 U | | Oil & Grease HEM | MG/L | < 6.10 U | < 4.82 U | | pН | pH UNITS | 7.50 H | 7.50 H | | Phosphorus | MG/L | | < 0.100 U | | Specific conductance | UMHO/CM | 398 | 393 | | Sulfate | MG/L | 22.6 | 22.4 | | Temperature of pH detern Total Dissolved Solids | | 21.0 H
233 | 21.0 H
229 | | Total Suspended Solids | MG/L
MG/L | < 1.00 U | < 1.00 U | | Turbidity | NTU | < 1.00 U | < 0.30 U | | | NTO | 1.00 0 | V 0.50 0 | | Glycols | | | | | 1,2-Propylene Glycol | MG/L | | | | Diethylene Glycol | MG/L | | < 10 U | | Ethylene Glycol Tetraethylene glycol | MG/L
MG/L | |
15 JBJ | | Triethylene glycol | MG/L | | < 10 U | | Themylene grycor | WO/L | | < 10 0 | | Light Gases | | | | | Acetylene | MG/L | | < 0.00500 U | | Ethane | MG/L | < 0.0260 U | < 0.00500 U | | Ethene | MG/L | | < 0.00500 U | | Methane
n Rutano | MG/L | 0.048 | < 0.00500 U
< 0.00500 U | | n-Butane
Propane | MG/L | < 0.0340 U | < 0.00500 U | | гторане | MG/L | < 0.0340 U | < 0.00000 0 | | Low Molecular Weight Ac | ids | | | | Acetic Acid | UG/L | | < 10000 U | | Butyric Acid | UG/L | | < 10000 U | | Formic Acid | UG/L | | < 10000 U | | Isobutyric acid Lactic acid | UG/L | | < 10000 U
< 5000 U | | Propionic Acid | UG/L
UG/L | | < 5000 U | | i ropioniic Aciu | UU/L | | \ 13000 U | | | Property Owner | PROPERTY OWNER L | PROPERTY OWNER L | |-------------------------------------
-------------------------------------|-----------------------------|--------------------------------| | | Location Description | WELL | \A/F1.1 | | | Source Type | WELL | WELL | | | Well Depth | 225 | 225 | | | Sampled Before Treatment? Sample ID | NA
NTD1742-04182010-1910 | Pre-Treatment
1103201120201 | | Parameter and units | Sample Date | 4/18/2010 (Baseline) | 11/3/2011 | | | Sample Date | 4/10/2010 (baseline) | 11/3/2011 | | Metals, 6020x | | | 0.0004.11 | | Cesium | MG/L | | < 0.0001 U | | Cesium, Dissolved | MG/L | | < 0.0001 U | | Potassium Potassium, Dissolved | MG/L
MG/L | | 1.6
1.5 | | Silicon | MG/L | | 4.6 | | Silicon, Dissolved | MG/L | | 4.5 | | Thorium | MG/L | | < 0.002 U | | Thorium, Dissolved | MG/L | | < 0.002 U | | Uranium | MG/L | | 0.0014 | | Uranium, Dissolved | MG/L | | 0.0014 | | | | | | | Metals, Total | | | | | Aluminum | MG/L | | < 0.0200 U | | Antimony | MG/L | | < 0.00200 U | | Arsenic | MG/L | < 0.0100 U | < 0.00200 U | | Barium | MG/L | 0.165 | 0.168 | | Beryllium | MG/L | | < 0.00200 U | | Boron | MG/L | | < 0.0500 U | | Cadmium
Calcium | MG/L
MG/L | < 0.00100 U
47.3 | < 0.00100 U
47 | | Chromium | MG/L | < 0.00500 U | < 0.00200 U | | Cobalt | MG/L | | < 0.00200 U | | Copper | MG/L | | < 0.00500 U | | Hardness, CaCO3 | MG/L | | | | Iron | MG/L | < 0.0500 U | < 0.0500 U | | Lead | MG/L | < 0.00500 U | < 0.00200 U | | Lithium | MG/L | | | | Magnesium | MG/L | 15.5 | 15.2 | | Manganese | MG/L | < 0.0150 U | < 0.00500 U | | Mercury | MG/L | < 0.000200 U | < 0.000200 U | | Molybdenum | MG/L | | < 0.00500 U | | Nickel | MG/L | 1.00 | < 0.00500 U | | Potassium | MG/L | 1.93 | 1.45 | | Selenium | MG/L | < 0.0100 U
< 0.00500 U | < 0.00200 U | | Silver
Sodium | MG/L | 14.6 | < 0.00200 U | | Strontium | MG/L
MG/L | 14.0 | 0.987 | | Sulfur | MG/L | 7.6 | 6.23 | | Thallium | MG/L | | < 0.00200 U | | Titanium | MG/L | | < 0.00200 U | | Vanadium | MG/L | | < 0.00400 U | | Zinc | MG/L | | < 0.0500 U | | Metals, Dissolved | | | | | Aluminum, Dissolved | MG/L | | < 0.0200 U | | Antimony, Dissolved | MG/L | | < 0.00200 U | | Arsenic, Dissolved | MG/L | | < 0.00200 U | | Barium, Dissolved | MG/L | | 0.166 | | Beryllium, Dissolved | MG/L | | < 0.00200 U | | Boron, Dissolved | MG/L | | 0.0525 | | Cadmium, Dissolved | MG/L | | < 0.00100 U | | Calcium, Dissolved | MG/L | | 51.8 | | Chromium, Dissolved | MG/L | | < 0.00200 U | | Cobalt, Dissolved Copper, Dissolved | MG/L
MG/L | | < 0.00200 U
< 0.00500 U | | Iron, Dissolved | MG/L MG/L | | < 0.00500 U | | Lead, Dissolved | MG/L | | < 0.00200 U | | Magnesium, Dissolved | MG/L | | 16.5 | | | MG/L | | < 0.00500 U | | | Property Owner | PROPERTY OWNER L | PROPERTY OWNER L | |---|--------------------------------------|-----------------------|----------------------------| | | Location Description | \\/\[\]\ | \\/FLI | | | Source Type | WELL
225 | WELL
225 | | | Well Depth Sampled Before Treatment? | NA NA | Pre-Treatment | | | Sample ID | NTD1742-04182010-1910 | 1103201120201 | | Parameter and units | Sample Date | 4/18/2010 (Baseline) | 11/3/2011 | | Mercury, Dissolved | MG/L | | < 0.000200 U | | Molybdenum, Dissolved | MG/L | | < 0.00500 U | | Nickel, Dissolved | MG/L | | < 0.00500 U | | Potassium, Dissolved | MG/L | | 1.69 | | Selenium, Dissolved | MG/L | | < 0.00200 U | | Silver, Dissolved | MG/L | | < 0.00200 U | | Sodium, Dissolved | MG/L | | 15.5 | | Strontium, Dissolved | MG/L | | 1.1 | | Sulfur, Dissolved | MG/L | | 6.96 | | Thallium, Dissolved | MG/L | | < 0.00200 U | | Titanium, Dissolved Vanadium, Dissolved | MG/L | | < 0.00200 U
< 0.00400 U | | Zinc, Dissolved | MG/L
MG/L | | < 0.0500 U | | ZITIC, DISSUIVEU | IVIG/L | | < 0.0300 0 | | Miscellaneous Organics | | | | | Inorganic Carbon, Dissol | | | 38.9 | | Organic Carbon, Dissolve | ed MG/L | | < 1.00 U | | Pesticides and PCBs | | | | | 4,4'-DDD | UG/L | | < 0.0236 U | | 4,4'-DDE | UG/L | | < 0.0236 U | | 4,4'-DDT | UG/L | | < 0.0236 U | | Aldrin | UG/L | | < 0.0236 U | | alpha-BHC | UG/L | | < 0.0236 U | | Azinphos-methyl | UG/L | | < 0.94 U | | beta-BHC | UG/L | | < 0.0236 U | | Carbaryl | UG/L | | < 6.0 U | | delta-BHC
Dichlorvos | UG/L | | < 0.0236 U
< 0.94 U | | Dieldrin | UG/L
UG/L | | < 0.94 U | | Disulfoton | UG/L | | < 0.94 U | | Endosulfan I | UG/L | | < 0.0236 U | | Endosulfan II | UG/L | | < 0.0236 U | | Endosulfan sulfate | UG/L | | < 0.0236 U | | Endrin | UG/L | | < 0.0236 U | | Endrin aldehyde | UG/L | | < 0.0236 U | | Endrin ketone | UG/L | | < 0.0236 U | | gamma-BHC (Lindane) | UG/L | | < 0.0236 U | | Heptachlor | UG/L | | < 0.0236 U | | Heptachlor epoxide | UG/L | | < 0.0236 U | | Malathion
Methoxychlor | UG/L | | < 0.94 U
< 0.0236 U | | Mevinphos | UG/L
UG/L | | < 0.0236 U | | Weviriphos | UG/L | | V 0.74 0 | | Purgeable Petroleum Hy | | | | | GRO as Gasoline | UG/L | | < 100 U | | Semivolatile Organics | | | | | 1,2,4,5-Tetrachlorobenze | ene UG/L | | < 1 U | | 1,2-Dinitrobenzene | UG/L | | < 5 U | | 1,2-Diphenylhydrazine | UG/L | | < 1 U | | 1,3-Dimethyl adamatane | | | < 5 U | | 1,3-Dinitrobenzene | UG/L | | < 5 U | | 1,4-Dinitrobenzene | UG/L | | < 5 U | | 1-Chloronaphthalene | UG/L | | < 1 U | | 2,3,4,6-Tetrachloropheno
2,4,5-Trichlorophenol | | | < 1 U
< 1 U | | 2,4,6-Trichlorophenol | UG/L
UG/L | | < 1 U | | 2,4-Dichlorophenol | UG/L | | < 1 U | | 2,4-Dimethylphenol | UG/L | | < 1 U | | 2,4-Dinitrophenol | UG/L | | < 29 U | | 2,4-Dinitrotoluene | UG/L | | < 5 U | | 2,6-Dichlorophenol | UG/L | | < 1 U | | 2,6-Dinitrotoluene | UG/L | | < 1 U | | | | | | | | Property Owner | PROPERTY OWNER L | PROPERTY OWNER L | |--|----------------------------------|------------------------|------------------| | | Location Description Source Type | WELL | WELL | | | Well Depth | 225 | 225 | | | Sampled Before Treatment? | NA NA | Pre-Treatment | | | Sample ID | NTD1742-04182010-1910 | 1103201120201 | | Parameter and units | Sample Date | 4/18/2010 (Baseline) | 11/3/2011 | | 2-Butoxyethanol | UG/L | 47 1072010 (Bascillie) | < 5 UJ | | 2-Chloronaphthalene | UG/L | | < 1 U | | 2-Chlorophenol | UG/L | | < 1 U | | 2-Methylnaphthalene | UG/L | | < 0.5 U | | 2-Methylphenol | UG/L | | < 1 U | | 2-Nitroaniline | UG/L | | < 1 U | | 2-Nitrophenol | UG/L | | < 1 U | | 3,3-Dichlorobenzidine | UG/L | | < 5 U | | 3-Nitroaniline | UG/L | | < 1 U | | 4,4'-Methylenebis(2-chlor | | | < 14 UJ | | 4,4'-Methylenebis(N,N-di | | | < 14 UJ | | 4,6-Dinitro-2-methylpher | | | < 14 U | | 4-Bromophenyl phenyl e | | | < 1 U | | 4-Chloro-3-methylphenol | | | < 1 UJ | | 4-Chloroaniline | UG/L | | < 1 U
< 1 U | | 4-Chlorophenyl phenyl et 4-Methylphenol | | | < 1 U | | 4-Nitroaniline | UG/L
UG/L | | < 1 U | | 4-Nitrophenol | UG/L | | < 29 U | | Acenaphthene | UG/L | | < 0.5 U | | Acenaphthylene | UG/L | | < 0.5 U | | Acetophenone | UG/L | | < 1 U | | Adamantane | UG/L | | < 5 U | | Aniline | UG/L | | < 1 U | | Anthracene | UG/L | | < 0.5 U | | Benzo (a) anthracene | UG/L | | < 0.5 UJ | | Benzo (a) pyrene | UG/L | | < 0.5 U | | Benzo (b) fluoranthene | UG/L | | < 0.5 U | | Benzo (g,h,i) perylene | UG/L | | < 0.5 U | | Benzo (k) fluoranthene | UG/L | | < 0.5 U | | Benzoic acid | UG/L | | < 14 UJ | | Benzyl alcohol | UG/L | | < 14 U | | Bis(2-chloroethoxy)meth
Bis(2-chloroethyl)ether | | | < 1 U
< 1 U | | bis(2-Chloroisopropyl)eth | ug/L
ner ug/L | | < 1 U | | Bis(2-ethylhexyl)phthalat | | | < 5 UJ | | Butyl benzyl phthalate | UG/L | | < 5 UJ | | Carbazole | UG/L | | < 1 U | | Chlorobenzilate | UG/L | | < 10 U | | Chrysene | UG/L | | < 0.5 UJ | | Diallate (cis or trans) | UG/L | | < 5 U | | Dibenz (a,h) anthracene | UG/L | | < 0.5 U | | Dibenzofuran | UG/L | | < 1 U | | Diethyl phthalate | UG/L | | < 5 U | | Dimethyl phthalate | UG/L | | < 5 U | | Di-n-butyl phthalate | UG/L | | < 5 U | | Di-n-octyl phthalate | UG/L | | < 5 U | | Dinoseb | UG/L | | < 5 U | | Disulfoton | UG/L | | < 48 U | | d-Limonene
Fluoranthene | UG/L | | < 5 U
< 0.5 U | | Fluorene | UG/L
UG/L | | < 0.5 U | | Hexachlorobenzene | UG/L | | < 0.5 U | | Hexachlorobutadiene | UG/L | | < 1 U | | Hexachlorocyclopentadie | | | < 14 U | | Hexachloroethane | UG/L | | < 5 U | | Indeno (1,2,3-cd) pyrene | | | < 0.5 U | | Isophorone | UG/L | | < 1 U | | Naphthalene | UG/L | | < 0.5 U | | Nitrobenzene | UG/L | | < 1 U | | N-Nitrosodiethylamine | UG/L | | < 1 U | | N-Nitrosodimethylamine | UG/L | | < 5 U | | | | | | | | Property Owner | PROPERTY OWNER L | PROPERTY OWNER L | |---------------------------------------|----------------------------------|-----------------------|----------------------| | | Location Description Source Type | WELL | WELL | | | Well Depth | 225 | 225 | | | Sampled Before Treatment? | NA NA | Pre-Treatment | | | Sample ID | NTD1742-04182010-1910 | 1103201120201 | | Parameter and units | Sample Date | 4/18/2010 (Baseline) | 11/3/2011 | | N-Nitrosodi-n-butylamine | UG/L | | < 5 U | | N-Nitrosodi-n-propylamine | UG/L | | < 1 U | | N-Nitrosodiphenylamine | UG/L | | < 1 U | | N-Nitrosomethylethylamine | e UG/L | | < 5 U | | Parathion-ethyl | UG/L | | < 5 U | | Parathion-methyl | UG/L | | < 5 U | | Pentachlorobenzene | UG/L | | < 1 U | | Pentachlorophenol | UG/L | | < 5 U | | Phenanthrene | UG/L | | < 0.5 U | | Phenol | UG/L | | < 1 U | | Phorate | UG/L | | < 1 U | | Pronamide | UG/L | | < 1 U | | Pyrene | UG/L | | < 0.5 U | | Pyridine | UG/L | | < 5 U | | Squalene | UG/L | | < 5 UJ | | Terbufos | UG/L | | < 5 UJ | | Terpineol | UG/L | | < 5 U | | Tributoxyethyl phosphate | UG/L | | < 5 U | | Trifluralin | UG/L | | < 5 UJ | | TICs | | | | | 1,2,3-Trimethylbenzene | UG/L | | | | - | | | | | Volatile Organics | | | 1.00.11 | | 1,1,1-Trichloroethane | UG/L | | < 1.00 U | | 1,1,2-Trichloroethane | UG/L | | < 1.00 U | | 1,1-Dichloroethane 1,1-Dichloroethene | UG/L | | < 1.00 U | | 1,2,3-Trimethylbenzene | UG/L | | < 1.00 U
< 1.00 U | |
1,2,4-Trichlorobenzene | UG/L
UG/L | | < 1.00 0 | | 1,2,4-Trimethylbenzene | UG/L | | < 1.00 U | | 1,2-Dibromo-3-chloropropa | | | < 0.1012 U | | 1,2-Dichlorobenzene | UG/L | | < 1.00 U | | 1,2-Dichloroethane | UG/L | | < 1.00 U | | 1,2-Dichloropropane | UG/L | | | | 1,3,5-Trimethylbenzene | UG/L | | < 1.00 U | | 1,3-Dichlorobenzene | UG/L | | < 1.00 U | | 1,4-Dichlorobenzene | UG/L | | < 1.00 U | | Acetone | UG/L | | < 50.0 U | | Benzene | UG/L | < 0.500 U | < 1.00 U | | Carbon disulfide | UG/L | | < 1.00 U | | Carbon Tetrachloride | UG/L | | < 1.00 U | | Chlorobenzene | UG/L | | < 1.00 U | | Chloroform | UG/L | | < 1.00 U | | cis-1,2-Dichloroethene | UG/L | | < 1.00 U | | Diisopropyl Ether | UG/L | | < 1.00 U | | Ethanol | UG/L | | < 100 U | | Ethyl tert-Butyl Ether | UG/L | | < 1.00 U | | Ethylbenzene | UG/L | < 0.500 U | < 1.00 U | | Hexachlorobutadiene Isopropyl alcohol | UG/L
UG/L | | < 1 U
< 50.0 U | | Isopropylbenzene | UG/L | | < 1.00 U | | m,p-Xylene | UG/L | | < 1.00 U | | Methoxychlor | UG/L | | < 0.0236 U | | Methyl tert-Butyl Ether | UG/L | | < 1.00 U | | Methylene Chloride | UG/L | | < 5.00 U | | Naphthalene | UG/L | | < 5.00 U | | o-Xylene | UG/L | | < 1.00 U | | Styrene | UG/L | | | | Tert-Amyl Methyl Ether | UG/L | | < 1.00 U | | Tertiary Butyl Alcohol | UG/L | | < 10.0 U | | Tetrachloroethene | UG/L | | < 1.00 U | | Tetrahydrofuran | UG/L | | | | | | | | | | Property Owner | PROPERTY OWNER L | PROPERTY OWNER L | |--------------------------|---------------------------|-----------------------|------------------| | | Location Description | | | | | Source Type | WELL | WELL | | | Well Depth | 225 | 225 | | | Sampled Before Treatment? | NA | Pre-Treatment | | | Sample ID | NTD1742-04182010-1910 | 1103201120201 | | Parameter and units | Sample Date | 4/18/2010 (Baseline) | 11/3/2011 | | Toluene | UG/L | < 0.500 U | < 1.00 U | | trans-1,2-Dichloroethene | UG/L | | < 1.00 U | | Trichloroethene | UG/L | | < 1.00 U | | Vinyl chloride | UG/L | | < 1.00 U | | Xylenes, total | UG/L | < 0.500 U | < 3.00 U | #### Notes: - U : Parameter not detected at posted limit - < : Parameter not detected at posted limit - ND : Parameter not detected - H : Parameter analyzed beyond method recommended holding time holding time J: Estimated value ---: Parameter not analyzed. B: Blank qualified ug/L: Micrograms per liter mg/L: Milligrams per liter NA: Not Available NTU: Nephelometric Turbidity Unit umho/cm: Micromhos per centimeter - colonies/100 ml : Colonies per 100 millileters #### APPENDIX A-13 EPA STUDY WELL DATA PROPERTY OWNER M | | | | PROPERTY OWNER M THE WELL IS LOCATED NORTH OF | | | |-----------------------------|---------------------------|-----------------------|---|---------------|---------------| | | Location Description | THE HOUSE. | THE HOUSE. | THE HOUSE. | THE HOUSE. | | | Source Type | WELL | WELL | WELL | WELL | | | Well Depth | 440 | 440 | 440 | 440 | | | Sampled Before Treatment? | NA | Pre-Treatment | Pre-Treatment | Pre-Treatment | | | Sample ID | NTA0325-01062010-1605 | 1202201012501 | 0411201112403 | 1028201120202 | | Parameter and units | Sample Date | 1/6/2010 (Baseline) | 12/2/2010 | 4/11/2011 | 10/28/2011 | | | | · · · | | | | | Aldehydes | | | | | | | Gluteraldehyde | UG/L | | | | | | Bacteria | | | | | | | E. coli | colonies/100ml | | | | Present | | Fecal coliform bacteria | colonies/100ml | | | | 3 | | Total Coliform Bacteria | colonies/100ml | | | | Present | | | 3515111551 7551111 | | | | 1.00011 | | DBCP | | | | | | | 1,2-Dibromo-3-chloropropa | ane UG/L | | | | < 0.1020 U | | Extractable Petroleum Hydro | carhons | | | | | | Diesel | UG/L | | | | < 95.2 U | | Diesei | UG/L | | | | < 95.2 U | | General Chemistry | | | | | | | Alkalinity, Total (CaCO3) | MG/L | | | | 150 | | Ammonia as N | MG/L | | | | < 0.100 U | | Bicarbonate Alkalinity as C | | 159 | 142 | | 150 | | Bromide | MG/L | | | | < 2.5 U | | Carbonate as CaCO3 | MG/L | < 10.0 U | < 10.0 U | | < 10.0 U | | Chloride | MG/L | 4.3 | 7.31 | | 8.6 J | | CO2 by Headspace | UG/L | | | | < 12000 U | | Cyanide | MG/L | | | | | | Fluoride | MG/L | | | | < 0.50 U | | MBAS | | < 0.0500 U | < 0.0500 U | | < 0.12 U | | Nitrate | MG/L | | | | | | | MG/L | | | | 1.4 | | Nitrate Nitrogen | MG/L | | | | 1.4 | | Nitrite Nitrogen | MG/L | | | | < 0.50 UJ | | Oil & Grease HEM | MG/L | < 5.49 U | < 6.02 U | | < 4.76 U | | рН | pH UNITS | 7.00 H | 7.60 H | | 7.40 H | | Phosphorus | MG/L | | | | < 0.100 U | | Specific conductance | UMHO/CM | 340 | 336 | | 330 | | Sulfate | MG/L | 14.7 | 15.7 | | 12.6 J | | Temperature of pH detern | nination CELSIUS | 21.7 H | 21.8 H | | 21.0 H | | Total Dissolved Solids | MG/L | 198 | 173 | | 176 | | Total Suspended Solids | MG/L | < 1.00 U | 1 | | < 1.00 U | | Turbidity | NTU | < 1.00 U | 1.1 | | 1.9 | | Chroolo | | | | | | | 1 2 Propylone Clycel | 140." | | | | | | 1,2-Propylene Glycol | MG/L | | | | | | Diethylene Glycol | MG/L | | | | < 10 U | | Ethylene Glycol | MG/L | | | | . 10 111 | | Tetraethylene glycol | MG/L | | | | < 10 UJ | | Triethylene glycol | MG/L | | | | < 10 U | | Light Gases | | | | | | | Acetylene | MG/L | | | | < 0.00500 U | | Ethane | MG/L | < 0.0260 U | < 0.0260 U | | < 0.00500 U | | Ethene | MG/L | | | | < 0.00500 U | | Methane | MG/L | < 0.0260 U | < 0.0260 U | | < 0.00500 U | | n-Butane | MG/L | | | | < 0.00500 U | | Propane | MG/L | < 0.0340 U | < 0.0340 U | | < 0.00500 U | | Порапе | IVIG/L | < 0.0340 U | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | | V 0.00300 U | | Low Molecular Weight Acids | | | | | | | Acetic Acid | UG/L | | | | < 10000 U | | Butyric Acid | UG/L | | | | < 10000 U | | Formic Acid | UG/L | | | | < 10000 U | | Isobutyric acid | UG/L | | | | < 10000 U | | 150butyric aciu | | | | - | | | Lactic acid | UG/L | | | | < 5000 U | | | | | PROPERTY OWNER M THE WELL IS LOCATED NORTH OF | | | |---|----------------------------------|-----------------------|---|-----------------|-----------------| | | Location Description Source Type | THE HOUSE. WELL | THE HOUSE. WELL | THE HOUSE. WELL | THE HOUSE. WELL | | | Well Depth | 440 | 440 | 440 | 440 | | | Sampled Before Treatment? | NA | Pre-Treatment | Pre-Treatment | Pre-Treatment | | | Sample ID | NTA0325-01062010-1605 | 1202201012501 | 0411201112403 | 1028201120202 | | Darameter and units | Sample Date | | 12/2/2010 | 4/11/2011 | | | Parameter and units | Sample Date | 1/6/2010 (Baseline) | 12/2/2010 | 4/11/2011 | 10/28/2011 | | Metals, 6020x | | | | | | | Cesium | MG/L | | | | < 0.0001 U | | Cesium, Dissolved | MG/L | | | | < 0.0001 U | | Potassium | MG/L | | | | 1.2 | | Potassium, Dissolved | MG/L | | | | 1.14 | | Silicon | MG/L | | | | 4.46 | | Silicon, Dissolved | MG/L | | | | 4.25 | | Thorium | MG/L | | | | < 0.002 U | | Thorium, Dissolved | MG/L | | | | < 0.002 U | | Uranium | MG/L | | | | < 0.001 U | | Uranium, Dissolved | MG/L | | | | < 0.001 U | | | | | | | | | Metals, Total | | | | | 2 222 | | Aluminum | MG/L | | | | 0.0295 | | Antimony | MG/L | 0.0100.11 | 0.0100.11 | | < 0.00200 U | | Arsenic | MG/L | < 0.0100 U | < 0.0100 U | | < 0.00200 U | | Barium | MG/L | 0.17 | 0.18 | | 0.171 | | Beryllium | MG/L | | | | < 0.00200 U | | Boron | MG/L | | | | < 0.0500 U | | Cadmium | MG/L | < 0.00100 U | < 0.00100 U | | < 0.00100 U | | Calcium | MG/L | 44.6 | 46.7 | | 48.8 | | Chromium | MG/L | < 0.00500 U | < 0.00500 U | | < 0.00200 U | | Cobalt | MG/L | | | | < 0.00200 U | | Copper | MG/L | | | | 0.025 | | Hardness, CaCO3 | MG/L | | | | | | Iron | MG/L | 0.103 | 0.235 | | 0.143 | | Lead | MG/L | < 0.00500 U | 0.011 | 0.0124 | 0.003 | | Lithium | MG/L | | | | | | Magnesium | MG/L | 12.6 | 12 | | 11.9 | | Manganese | MG/L | < 0.0150 U | < 0.0150 U | | 0.00754 | | Mercury | MG/L | < 0.000200 U | < 0.000200 U | | < 0.000200 U | | Molybdenum | MG/L | | | | < 0.00500 U | | Nickel | MG/L | | | | < 0.00500 U | | Potassium | MG/L | 1.13 | 1.12 | | 1.03 | | Selenium | MG/L | < 0.0100 U | < 0.0100 U | | < 0.00200 U | | Silver | MG/L | < 0.00500 U | < 0.00500 U | | < 0.00200 U | | Sodium | MG/L | 3.65 | 3.36 | | 2.72 | | Strontium | MG/L | | | | 0.194 | | Sulfur | MG/L | 7.27 | 3.5 | | 3.23 | | Thallium | MG/L | | | | < 0.00200 U | | Titanium | MG/L | | | | < 0.00200 U | | Vanadium | MG/L | | | | < 0.00400 U | | Zinc | MG/L | | | | < 0.0500 U | | | WIO/ L | | | | 1 0.0000 0 | | Metals, Dissolved | | | | | | | Aluminum, Dissolved | MG/L | | | | < 0.0200 U | | Antimony, Dissolved | MG/L | | | | < 0.00200 U | | Arsenic, Dissolved | MG/L | | | | < 0.00200 U | | Barium, Dissolved | MG/L | | | | 0.172 | | Beryllium, Dissolved | MG/L | | | | < 0.00200 U | | Boron, Dissolved | MG/L | | | | < 0.0500 U | | Cadmium, Dissolved | MG/L | | | | < 0.00100 U | | Calcium, Dissolved | MG/L | | | | 48.4 | | Chromium, Dissolved | MG/L | | | | < 0.00200 U | | Cobalt, Dissolved | MG/L | | | | < 0.00200 U | | | MG/L | | | | 0.0197 | | Copper, Dissolved | | | i | | < 0.0500 U | | | MG/L | | | | \ U.UJUU U | | Copper, Dissolved Iron, Dissolved Lead, Dissolved | MG/L
MG/L | | | | < 0.00200 U | | | Droporty Owner | DDODEDTY OWNED M | DDODEDTY OWNED M | DDODEDTY OWNED M | DDODEDTY OWNED M | |----------------------------|---------------------------|-----------------------|---|------------------|------------------| | | Property Owner | PROPERTY OWNER M | PROPERTY OWNER M THE WELL IS LOCATED NORTH OF | PROPERTY OWNER M | PROPERTY OWNER M | | | Location Description | THE HOUSE. | THE HOUSE. | THE HOUSE. | THE HOUSE. | | | Source Type | WELL | WELL | WELL | WELL | | | Well Depth | 440 | 440 | 440 | 440 | | | Sampled Before Treatment? | NA | Pre-Treatment | Pre-Treatment | Pre-Treatment | | | Sample ID | NTA0325-01062010-1605 | 1202201012501 | 0411201112403 | 1028201120202 | | Parameter and units | Sample Date | 1/6/2010 (Baseline) | 12/2/2010 | 4/11/2011 | 10/28/2011 | | Manganese,
Dissolved | MG/L | | | | < 0.00500 U | | Mercury, Dissolved | MG/L | | | | < 0.000200 U | | Molybdenum, Dissolved | MG/L | | | | < 0.00500 U | | Nickel, Dissolved | MG/L | | | | < 0.00500 U | | Potassium, Dissolved | MG/L | | | | 1.08 | | Selenium, Dissolved | MG/L | | | | < 0.00200 U | | Silver, Dissolved | MG/L | | | | < 0.00200 U | | Sodium, Dissolved | MG/L | | | | 2.65 | | Strontium, Dissolved | MG/L | | | | 0.195 | | Sulfur, Dissolved | MG/L | | | | 3.31 | | Thallium, Dissolved | MG/L | | | | < 0.00200 U | | Titanium, Dissolved | MG/L | | | | < 0.00200 U | | Vanadium, Dissolved | MG/L | | | | < 0.00200 U | | Zinc, Dissolved | MG/L | | | | < 0.0500 U | | Ziric, Dissolved | IVIU/L | | | | < 0.0300 0 | | Miscellaneous Organics | | | | | | | Inorganic Carbon, Dissolv | red MG/L | | | | 34.6 | | Organic Carbon, Dissolve | | | | | < 1.00 U | | Baskishas and BOBs | | | | | | | Pesticides and PCBs | | | | | 0.0477.11 | | 4,4'-DDD | UG/L | | | | < 0.0476 U | | 4,4'-DDE | UG/L | | | | < 0.0476 U | | 4,4'-DDT | UG/L | | | | < 0.0476 U | | Aldrin | UG/L | | | | < 0.0476 U | | alpha-BHC | UG/L | | | | < 0.0476 U | | Azinphos-methyl | UG/L | | | | < 0.95 U | | beta-BHC | UG/L | | | | < 0.0476 U | | Carbaryl | UG/L | | | | < 6.0 U | | delta-BHC | UG/L | | | | < 0.0476 U | | Dichlorvos | UG/L | | | | < 0.95 U | | Dieldrin | UG/L | | | | < 0.0476 U | | Disulfoton | UG/L | | | | < 0.95 U | | Endosulfan I | UG/L | | | | < 0.0476 U | | Endosulfan II | UG/L | | | | < 0.0476 U | | Endosulfan sulfate | UG/L | | | | < 0.0476 U | | Endrin | UG/L | | | | < 0.0476 U | | Endrin aldehyde | UG/L | | | | < 0.0476 U | | Endrin ketone | UG/L | | | | < 0.0476 U | | gamma-BHC (Lindane) | UG/L | | | | < 0.0476 U | | Heptachlor | UG/L | | | | < 0.0476 U | | Heptachlor epoxide | UG/L | | | | < 0.0476 U | | Malathion | UG/L | | | | < 0.95 U | | Methoxychlor | UG/L | | | | < 0.0476 U | | Mevinphos | UG/L | | | | < 0.95 U | | Purgeable Petroleum Hydrod | rarhons | | | | | | GRO as Gasoline | UG/L | | | | < 100 U | | GRO as Gasonne | UG/L | | | | V 100 0 | | Semivolatile Organics | | | | | | | 1,2,4,5-Tetrachlorobenze | ne UG/L | | | | < 0.9 U | | 1,2-Dinitrobenzene | UG/L | | | | < 5 U | | 1,2-Diphenylhydrazine | UG/L | | | | < 0.9 U | | 1,3-Dimethyl adamatane | UG/L | | | | < 5 U | | 1,3-Dinitrobenzene | UG/L | | | | < 5 U | | 1,4-Dinitrobenzene | UG/L | | | | < 5 U | | 1-Chloronaphthalene | UG/L | | | | < 0.9 U | | 2,3,4,6-Tetrachloropheno | | | | | < 0.9 U | | 2,4,5-Trichlorophenol | UG/L | | | | < 0.9 U | | 2,4,6-Trichlorophenol | UG/L | | | | < 0.9 U | | 2,4-Dichlorophenol | UG/L | | | | < 0.9 U | | 2,4-Dimethylphenol | UG/L | | | | < 0.9 U | | | | | | | | | 2,4-Dinitrophenol | UG/L | | | | < 28 U | | | Property Owner Location Description | PROPERTY OWNER M THE WELL IS LOCATED NORTH OF THE HOUSE. | PROPERTY OWNER M THE WELL IS LOCATED NORTH OF THE HOUSE. | PROPERTY OWNER M THE WELL IS LOCATED NORTH OF THE HOUSE. | PROPERTY OWNER M
THE WELL IS LOCATED NORTH
THE HOUSE. | |-----------------------------|--------------------------------------|--|--|--|---| | | Source Type | WELL | WELL | WELL | WELL | | | Well Depth | 440 | 440 | 440 | 440 | | 9 | Sampled Before Treatment? | NA | Pre-Treatment | Pre-Treatment | Pre-Treatment | | | Sample ID | NTA0325-01062010-1605 | 1202201012501 | 0411201112403 | 1028201120202 | | Parameter and units | Sample Date | 1/6/2010 (Baseline) | 12/2/2010 | 4/11/2011 | 10/28/2011 | | 2,6-Dichlorophenol | UG/L | | | 4/11/2011 | < 0.9 U | | 2,6-Dinitrotoluene | UG/L | | | | < 0.9 U | | 2-Butoxyethanol | UG/L | | | | < 5 UJ | | 2-Chloronaphthalene | | | | | < 0.9 U | | · | UG/L | | | | < 0.9 U | | 2-Chlorophenol | UG/L | | | | | | 2-Methylnaphthalene | UG/L | | | | < 0.5 U | | 2-Methylphenol | UG/L | | | | < 0.9 U | | 2-Nitroaniline | UG/L | | | | < 0.9 U | | 2-Nitrophenol | UG/L | | | | < 0.9 U | | 3,3-Dichlorobenzidine | UG/L | | | | < 5 U | | 3-Nitroaniline | UG/L | | | | < 0.9 U | | 4,4'-Methylenebis(2-chloroa | | | | | < 14 U | | 4,4'-Methylenebis(N,N-dime | - | | | | < 14 UJ | | 4,6-Dinitro-2-methylphenol | | | | | < 14 U | | 4-Bromophenyl phenyl ethe | er UG/L | | | | < 0.9 U | | 4-Chloro-3-methylphenol | UG/L | | | | < 0.9 U | | 4-Chloroaniline | UG/L | | | | < 0.9 U | | 4-Chlorophenyl phenyl ethe | er UG/L | | | | < 0.9 U | | 4-Methylphenol | UG/L | | | | < 0.9 U | | 4-Nitroaniline | UG/L | | | | < 0.9 UJ | | 4-Nitrophenol | UG/L | | | | < 28 U | | Acenaphthene | UG/L | | | | < 0.5 U | | Acenaphthylene | UG/L | | | | < 0.5 U | | Acetophenone | UG/L | | | | < 0.9 U | | Adamantane | UG/L | | | | < 5 U | | Aniline | UG/L | | | | < 0.9 U | | Anthracene | UG/L | | | | < 0.5 U | | Benzo (a) anthracene | UG/L | | | | < 0.5 U | | Benzo (a) pyrene | UG/L | | | | < 0.5 U | | Benzo (b) fluoranthene | UG/L | | | | < 0.5 U | | Benzo (g,h,i) perylene | UG/L | | | | < 0.5 U | | Benzo (k) fluoranthene | UG/L | | | | < 0.5 U | | Benzoic acid | UG/L | | | | < 14 U | | Benzyl alcohol | UG/L | | | | < 14 U | | Bis(2-chloroethoxy)methan | | | | | < 0.9 U | | Bis(2-chloroethyl)ether | UG/L | | | | < 0.9 U | | | | | | | < 0.9 U | | bis(2-Chloroisopropyl)ether | | | | | | | Bis(2-ethylhexyl)phthalate | UG/L | | | | < 5 U | | Butyl benzyl phthalate | UG/L | | | | < 5 U | | Carbazole | UG/L | | | | < 0.9 U | | Chlorobenzilate | UG/L | | | | < 9 U | | Chrysene | UG/L | | | | < 0.5 U | | Diallate (cis or trans) | UG/L | | | | < 5 U | | Dibenz (a,h) anthracene | UG/L | | | | < 0.5 U | | Dibenzofuran | UG/L | | | | < 0.9 U | | Diethyl phthalate | UG/L | | | | < 5 U | | Dimethyl phthalate | UG/L | | | | < 5 U | | Di-n-butyl phthalate | UG/L | | | | < 5 U | | Di-n-octyl phthalate | UG/L | | | | < 5 U | | Dinoseb | UG/L | | | | < 5 U | | Disulfoton | UG/L | | | | < 47 U | | d-Limonene | UG/L | | | | < 5 U | | Fluoranthene | UG/L | | | | < 0.5 U | | Fluorene | UG/L | | | | < 0.5 U | | Hexachlorobenzene | UG/L | | | | < 0.5 U | | Hexachlorobutadiene | UG/L | | | | < 0.9 U | | Hexachlorocyclopentadiene | | | | | < 14 U | | Hexachloroethane | UG/L | | | | < 5 U | | Indeno (1,2,3-cd) pyrene | UG/L | | | | < 0.5 U | | Isophorone | | | | | < 0.5 U
< 0.9 U | | LOUDIUI UHE | UG/L | | | | < 0.9 U | | | Property Owner | PROPERTY OWNER M | PROPERTY OWNER M THE WELL IS LOCATED NORTH OF | PROPERTY OWNER M | PROPERTY OWNER M | |---|---------------------------|-----------------------|---|------------------|------------------------| | | Location Description | THE HOUSE. | THE HOUSE. | THE HOUSE. | THE HOUSE. | | | Source Type | WELL | WELL | WELL | WELL | | | Well Depth | 440 | 440 | 440 | 440 | | | Sampled Before Treatment? | NA | Pre-Treatment | Pre-Treatment | Pre-Treatment | | | Sample ID | NTA0325-01062010-1605 | 1202201012501 | 0411201112403 | 1028201120202 | | Parameter and units | Sample Date | 1/6/2010 (Baseline) | 12/2/2010 | 4/11/2011 | 10/28/2011 | | Nitrobenzene | UG/L | | | | < 0.9 U | | N-Nitrosodiethylamine | UG/L | | | | < 0.9 U | | N-Nitrosodimethylamine | UG/L | | | | < 5 U | | N-Nitrosodi-n-butylamine | | | | | < 5 U | | N-Nitrosodi-n-propylamin | | | | | < 0.9 U | | N-Nitrosodiphenylamine | UG/L | | | | < 0.9 U | | N-Nitrosomethylethylami | | | | | < 5 U | | Parathion-ethyl | UG/L | | | | < 5 U | | Parathion-methyl | UG/L | | | | < 5 U | | Pentachlorobenzene | UG/L | | | | < 0.9 U | | Pentachlorophenol | UG/L | | | | < 5 UJ | | Phenanthrene
Phenol | UG/L | | | | < 0.5 U
< 0.9 U | | Phenoi | UG/L | | | | < 0.9 U | | Pronamide | UG/L
UG/L | | | | < 0.9 U | | Pyrene | UG/L | | | | < 0.9 U | | Pyridine | UG/L | | | | < 5 U | | Squalene | UG/L | | | | < 5 UJ | | Terbufos | UG/L | | | | < 5 U | | Terpineol | UG/L | | | | < 5 U | | Tributoxyethyl phosphate | | | | | < 5 UJ | | Trifluralin | UG/L | | | | < 5 U | | | | | | | | | TICs | | | | | | | 1,2,3-Trimethylbenzene | UG/L | | | | | | Volatile Organics | | | | | | | 1,1,1-Trichloroethane | UG/L | | | | < 1.00 U | | 1,1,2-Trichloroethane | UG/L | | | | < 1.00 U | | 1,1-Dichloroethane | UG/L | | | | < 1.00 U | | 1,1-Dichloroethene | UG/L | | | | < 1.00 U | | 1,2,3-Trimethylbenzene | UG/L | | | | < 1.00 U | | 1,2,4-Trichlorobenzene | UG/L | | | | | | 1,2,4-Trimethylbenzene | UG/L | | | | < 1.00 U | | 1,2-Dibromo-3-chloropro | | | | | < 0.1020 U | | 1,2-Dichlorobenzene | UG/L | | | | < 1.00 U | | 1,2-Dichloroethane | UG/L | | | | < 1.00 U | | 1,2-Dichloropropane | UG/L | | | |
< 1.00 U | | 1,3,5-Trimethylbenzene
1,3-Dichlorobenzene | UG/L
UG/L | | | | < 1.00 U | | 1,4-Dichlorobenzene | UG/L | | | | < 1.00 U | | Acetone | UG/L | | | | < 50.0 U | | Benzene | UG/L | < 0.500 U | < 0.500 U | | < 1.00 U | | Carbon disulfide | UG/L | | | | < 1.00 U | | Carbon Tetrachloride | UG/L | | | | < 1.00 U | | Chlorobenzene | UG/L | | | | < 1.00 U | | Chloroform | UG/L | | | | < 1.00 U | | cis-1,2-Dichloroethene | UG/L | | | | < 1.00 U | | Diisopropyl Ether | UG/L | | | | < 1.00 U | | Ethanol | UG/L | | | | < 100 U | | Ethyl tert-Butyl Ether | UG/L | | | | < 1.00 U | | Ethylbenzene | UG/L | < 0.500 U | < 0.500 U | | < 1.00 U | | Hexachlorobutadiene | UG/L | | | | < 0.9 U | | Isopropyl alcohol | UG/L | | | | < 50.0 U | | Isopropylbenzene | UG/L | | | | < 1.00 U | | m,p-Xylene | UG/L | | | | < 2.00 U | | Methoxychlor Mothyl tort Rutyl Ethor | UG/L | | | | < 0.0476 U
< 1.00 U | | Methyl tert-Butyl Ether Methylene Chloride | UG/L
UG/L | | | | < 1.00 U | | Naphthalene | UG/L
UG/L | | | | < 5.00 U | | o-Xylene | UG/L | | | | < 1.00 U | | Styrene | UG/L | | | | | | Styrono | UU/L | | | | | | | D | DDODEDTY OWNED M | DDODEDTY OWNED M | DDODEDTY OWNED M | DDODEDTY OWNED M | |--------------------------|---------------------------|------------------------------
------------------------------|------------------------------|------------------------------| | | Property Owner | | PROPERTY OWNER M | PROPERTY OWNER M | PROPERTY OWNER M | | | | THE WELL IS LOCATED NORTH OF | THE WELL IS LOCATED NORTH OF | THE WELL IS LOCATED NORTH OF | THE WELL IS LOCATED NORTH OF | | | Location Description | THE HOUSE. | THE HOUSE. | THE HOUSE. | THE HOUSE. | | | Source Type | WELL | WELL | WELL | WELL | | | Well Depth | 440 | 440 | 440 | 440 | | | Sampled Before Treatment? | NA | Pre-Treatment | Pre-Treatment | Pre-Treatment | | | Sample ID | NTA0325-01062010-1605 | 1202201012501 | 0411201112403 | 1028201120202 | | Parameter and units | Sample Date | 1/6/2010 (Baseline) | 12/2/2010 | 4/11/2011 | 10/28/2011 | | Tert-Amyl Methyl Ether | UG/L | | | | < 1.00 U | | Tertiary Butyl Alcohol | UG/L | | | | < 10.0 U | | Tetrachloroethene | UG/L | | | | < 1.00 U | | Tetrahydrofuran | UG/L | | | | | | Toluene | UG/L | < 0.500 U | < 0.500 U | | < 1.00 U | | trans-1,2-Dichloroethene | UG/L | | | | < 1.00 U | | Trichloroethene | UG/L | | | | < 1.00 U | | Vinyl chloride | UG/L | | | | < 1.00 U | | Xylenes, total | UG/L | < 0.500 U | < 0.500 U | | < 3.00 U | #### Notes: - U : Parameter not detected at posted limit - < : Parameter not detected at posted limit - ND : Parameter not detected - H : Parameter analyzed beyond method recommended holding time - J : Estimated value - J: Estimated value ---: Parameter not analyzed. B: Blank qualified ug/L: Micrograms per liter mg/L: Milligrams per liter NA: Not Available NTU: Nephelometric Turbidity Unit umho/cm: Micromhos per centimeter colonies/100 ml: Colonies per 100 millileters # APPENDIX B FIGURES CHK.REPORT_041312.DOCX 4/13/2012 # APPENDIX C SUMMARY STATISTICS CHK.REPORT_041312.DOCX 4/13/2012 ## Summary of Sample Count, Minimum, Maximum, Mean, Median, and Standard Deviation of Parameters in Various Formations using USGS NURE Historical (Sept. - Oct. 1977) Water Well Data Base for Bradford County, PA | Constituent Name | Geology | Fraction | Count | Min | Max | Mean | Median | StDev | Screening Level | Unit | ND > SC | PD > SC | |---------------------------|------------|----------|-------|--------|--------|-------|--------|-------|-----------------|----------|---------|---------| | Alkalinity, Total (CaCO3) | Catskill | Т | 51 | 0.3 | 5.36 | 2.30 | 2.20 | 1.14 | - | mg/L | - | - | | Alkalinity, Total (CaCO3) | LockHaven | T | 92 | 0.36 | 5.6 | 2.79 | 2.80 | 1.30 | - | mg/L | - | - | | Alkalinity, Total (CaCO3) | StratDrift | Т | 17 | 0.55 | 4.4 | 2.34 | 2.25 | 1.17 | - | mg/L | - | - | | Bromide | Catskill | T | 28 | 0.0097 | 2.9 | 0.15 | 0.03 | 0.54 | - | mg/L | - | - | | Bromide | LockHaven | Т | 53 | 0.0098 | 2.214 | 0.13 | 0.03 | 0.34 | - | mg/L | - | - | | Bromide | StratDrift | Т | 9 | 0.0148 | 0.3508 | 0.08 | 0.05 | 0.11 | - | mg/L | - | - | | Chloride | Catskill | Т | 51 | 3.2 | 87.5 | 11.57 | 7.20 | 13.49 | 250 | mg/L | 0 | 0% | | Chloride | LockHaven | Т | 91 | 0.1 | 228.4 | 15.97 | 8.80 | 28.54 | 250 | mg/L | 0 | 0% | | Chloride | StratDrift | Т | 17 | 4.2 | 98.6 | 14.98 | 8.20 | 22.43 | 250 | mg/L | 0 | 0% | | Magnesium | LockHaven | T | 1 | 0.44 | 0.44 | 0.44 | 0.44 | | - | mg/L | - | - | | Manganese | Catskill | Т | 51 | 0.0502 | 0.2549 | 0.10 | 0.10 | 0.04 | 0.05 | mg/L | 51 | 100% | | Manganese | LockHaven | T | 90 | 0.0386 | 0.7955 | 0.18 | 0.14 | 0.14 | 0.05 | mg/L | 86 | 96% | | Manganese | StratDrift | Т | 16 | 0.0463 | 0.2484 | 0.11 | 0.10 | 0.05 | 0.05 | mg/L | 15 | 94% | | рН | Catskill | T | 51 | 6.2 | 8.8 | 7.31 | 7.30 | 0.52 | 6.5-8.5 | pH Units | 5 | 10% | | рН | LockHaven | Т | 92 | 6 | 8.8 | 7.25 | 7.25 | 0.54 | 6.5-8.5 | pH Units | 10 | 11% | | pH | StratDrift | Т | 17 | 6 | 9.1 | 7.50 | 7.50 | 0.76 | 6.5-8.5 | pH Units | 4 | 24% | | Sodium | Catskill | Т | 51 | 2.77 | 144.58 | 14.0 | 8.58 | 20.90 | - | mg/L | - | - | | Sodium | LockHaven | Т | 91 | 1.18 | 137.16 | 19.19 | 9.27 | 22.10 | - | mg/L | - | - | | Sodium | StratDrift | T | 17 | 4.91 | 76.22 | 20.10 | 13.47 | 18.76 | - | mg/L | - | - | T = Total mg/L = Milligrams per Liter StDev = Standard Deviation ND > SC = Number of Detections Above Screening Criteria PD > SC = Percent of Detections Above Screening Criteria Screening Criteria Include MCLs, SMCLs, EPA Regional Screening Values (Tap Water), and PADEP Act 2 Values (Groundwater) Appendix C Page 1 of 12 # Summary of Sample Count, Minimum, Maximum, Mean, Median, and Standard Deviation of Parameters in Various Formations using USGS NWIS Historical (Pre-2007) Water Well Data Base for Bradford County, PA | Constituent Name | Geology | Fraction | Count | Min | Max | Mean | Median | StDev | Screening Level | Unit | ND > SC | PD > SC | |---------------------------|--------------------------|----------|---------|------------|--------------|--------------|--------------|-------|-----------------|------|---------|-------------| | Alkalinity, Total (CaCO3) | Catskill | Т | 17 | 42 | 300 | 145 | 132 | 61.11 | - | mg/L | - | - | | Alkalinity, Total (CaCO3) | LockHaven | Т | 21 | 104 | 350 | 182 | 170 | 58.62 | - | mg/L | - | - | | Alkalinity, Total (CaCO3) | StratDrift | Т | 3 | 70 | 160 | 127 | 150 | 49.33 | - | mg/L | - | _ | | Alkalinity, Total (CaCO3) | Till | Т | 2 | 180 | 260 | 220 | 220 | 56.57 | - | mg/L | - | - | | Ammonia as N | Catskill | D | 17 | 0.01 | 0.68 | 0.10 | 0.02 | 0.17 | - | mg/L | - | - | | Ammonia as N | Catskill | Т | 1 | 0.08 | 0.08 | 0.08 | 0.08 | | - | mg/L | - | - | | Ammonia as N | LockHaven | D | 21 | 0.01 | 3.2 | 0.30 | 0.12 | 0.69 | - | mg/L | - | - | | Ammonia as N | LockHaven | T | 7 | 0.01 | 1.87 | 0.44 | 0.23 | 0.64 | - | mg/L | - | - | | Ammonia as N | StratDrift | D | 3 | 0.01 | 0.05 | 0.02 | 0.01 | 0.02 | - | mg/L | - | - | | Ammonia as N | StratDrift | Ţ | 5 | 0.01 | 0.32 | 0.13 | 0.15 | 0.12 | - | mg/L | - | - | | Ammonia as N | Till | D | 2 | 0.1 | 0.37 | 0.24 | 0.24 | 0.19 | - | mg/L | - | - | | Ammonia as N | Till | T | 2 | 0.06 | 0.09 | 0.08 | 0.08 | 0.02 | - | mg/L | - | - | | Arsenic | Catskill | D | 1 | 0.008 | 0.008 | 0.01 | 0.01 | | 0.000045 | mg/L | 1 | 100% | | Arsenic | Catskill | T | 3 | 0.004 | 0.0053 | 0 | 0 | 0 | 0.000045 | mg/L | 3 | 100% | | Arsenic | LockHaven | D | 4 | 0.022 | 0.178 | 0.07 | 0.03 | 0.07 | 0.000045 | mg/L | 4 | 100% | | Arsenic | LockHaven | Т | 5 | 0.009 | 0.117 | 0.04 | 0.04 | 0.04 | 0.000045 | mg/L | 5 | 100% | | Arsenic | StratDrift | D | 1 | 0.003 | 0.003 | 0 | 0 | | 0.000045 | mg/L | 1 | 100% | | Arsenic | StratDrift | T | 7 | 0.004 | 0.072 | 0.03 | 0.01 | 0.03 | 0.000045 | mg/L | 7 | 100% | | Arsenic | Till | D | 1 | 0.009 | 0.009 | 0.01 | 0.01 | | 0.000045 | mg/L | 1 | 100% | | Arsenic | Till | T | 2 | 0.023 | 0.026 | 0.02 | 0.02 | 0.00 | 0.000045 | mg/L | 2 | 100% | | Barium | LockHaven | T | 10 | 0.2 | 98 | 11.94 | 0.45 | 30.69 | - | mg/L | - | - | | Barium | StratDrift | D | 1 | 0.05 | 0.05 | 0.05 | 0.05 | | - | mg/L | - | - | | Barium | StratDrift | T | 15 | 0.1 | 3.9 | 0.63 | 0.20 | 1.02 | - | mg/L | - | - | | Barium | Till | T | 3 | 0.3 | 1.9 | 1.07 | 1.0 | 0.80 | - | mg/L | - | - | | Calcium | Catskill | D | 19 | 2.9 | 135 | 42.42 | 36 | 34.33 | - | mg/L | - | - | | Calcium | LockHaven | D | 29 | 10 | 235 | 56.72 | 44 | 45.84 | - | mg/L | - | - | | Calcium | LockHaven | Т | 14 | 8.2 | 349 | 66.41 | 36.20 | 86.42 | - | mg/L | - | - | | Calcium | StratDrift | D | 9 | 20 | 101 | 50 | 48 | 26.42 | - | mg/L | - | - | | Calcium | StratDrift | Т | 39 | 0.5 | 199 | 46.89 | 40.40 | 34.84 | - | mg/L | - | - | | Calcium | Till | D | 4 | 13 | 69 | 45.35 | 49.70 | 24.15 | - | mg/L | - | - | | Calcium | Till | Т | 11 | 13.8 | 59.9 | 37.05 | 35.50 | 12.99 | - | mg/L | - | - | | Chloride | Catskill | D | 20 | 2 | 408 | 43.38 | 12 | 89.99 | 250 | mg/L | 1 | 5% | | Chloride | LockHaven | D | 43 | 1 | 5050 | 318 | 6 | 940 | 250 | mg/L | 7 | 16% | | Chloride | StratDrift | D | 43 | 1 | 224 | 28.95 | 12 | 47.66 | 250 | mg/L | 0 | 0% | | Chloride | Till | D | 14 | 2 | 336 | 55.36 | 6.50 | 116 | 250 | mg/L | 2 | 14% | | Chromium | Catskill | D | 6 | 0.01 | 0.02 | 0.01 | 0.01 | 0 | - | mg/L | - | - | | Chromium | LockHaven | D | 8 | 0.01 | 0.02 | 0.01 | 0.01 | 0.01 | - | mg/L | - | - | | Chromium | LockHaven | T | 7 | 0.01 | 0.12 | 0.03 | 0.01 | 0.04 | - | mg/L | - | - | | Chromium | StratDrift | D | 3 | 0.01 | 0.03 | 0.02 | 0.01 | 0.01 | - | mg/L | - | - | | Chromium | StratDrift | T | 12 | 0.01 | 0.11 | 0.03 | 0.01 | 0.04 | - 0.2 | mg/L | - | 400/ | | Iron | Catskill | D | 20 | 0.04 | 5.6 | 0.62 | 0.12 | 1.30 | 0.3 | mg/L | 8 | 40% | | Iron | LockHaven | D | 23 | 0.04 | 3.4 | 0.88 | 0.56 | 0.98 | 0.3 | mg/L | 14 | 61% | | Iron | LockHaven | T
D | 20 | 0.03 | 1.08
12.9 | 0.37 | 0.25 | 0.32 | 0.3 | mg/L | 7 | 35% | | Iron | StratDrift | T | 6 | 0.01 | | 2.41 | 0.25 | 5.15 | 0.3 | mg/L | 3 | 50% | | Iron | StratDrift
Till | D | 38
2 | 0.01 | 56.4
15.9 | 2.56
8.20 | 0.36
8.20 | 9.19 | 0.3 | mg/L | 21 | 55%
100% | | Iron | Till | T T | | | | | 8.20
0.77 | | | mg/L | | | | Iron | | · · | 12 | 0.1 | 3.55 | 1.28 | | 1.14 | 0.3 | mg/L | 9 | 75% | | Lead | LockHaven | D
T | 1 | 0.1
0.5 | 0.1
0.5 | 0.10
0.50 | 0.10
0.50 | | 0.005
0.005 | mg/L | 1 | 100% | | Lead | StratDrift
StratDrift | D | 1 | | | | | | | mg/L | | | | Lithium | StratDrift | ט | 1 | 0.05 | 0.05 | 0.05 | 0.05 | L | 0.031 | mg/L | 1 | 100% | Appendix C Page 2 of 12 # Summary of Sample Count, Minimum, Maximum, Mean, Median, and Standard Deviation of Parameters in Various Formations using USGS NWIS Historical (Pre-2007) Water Well Data Base for Bradford County, PA | Constituent Name | Geology | Fraction | Count | Min | Max | Mean | Median | StDev | Screening Level | Unit | ND > SC | PD > SC | |----------------------|------------|----------|-------|-------|------|-------|--------|-------|-----------------|------|---------|---------| | Magnesium | Catskill | D | 18 | 0.6 | 46 | 10.38 | 5.75 | 12.27 | - | mg/L | - | - | | Magnesium | LockHaven | D | 29 | 2.4 | 35 |
13.84 | 12 | 8.78 | - | mg/L | - | - | | Magnesium | LockHaven | Т | 14 | 2.4 | 45.8 | 13.97 | 8.30 | 13.62 | - | mg/L | - | - | | Magnesium | StratDrift | D | 10 | 4.3 | 27 | 13.03 | 9.70 | 8.31 | - | mg/L | - | - | | Magnesium | StratDrift | Т | 38 | 0.1 | 39.3 | 9.03 | 8.10 | 6.42 | - | mg/L | - | - | | Magnesium | Till | D | 4 | 2.7 | 22 | 12.00 | 11.65 | 7.97 | - | mg/L | - | - | | Magnesium | Till | Т | 11 | 3.5 | 16.4 | 8.73 | 8.60 | 4.35 | - | mg/L | - | - | | Manganese | Catskill | D | 15 | 0.01 | 0.3 | 0.09 | 0.03 | 0.10 | 0.05 | mg/L | 7 | 47% | | Manganese | LockHaven | D | 17 | 0.01 | 2.6 | 0.29 | 0.09 | 0.61 | 0.05 | mg/L | 11 | 65% | | Manganese | LockHaven | T | 17 | 0.02 | 0.41 | 0.13 | 0.10 | 0.10 | 0.05 | mg/L | 13 | 76% | | Manganese | StratDrift | D | 4 | 0.25 | 2.36 | 0.91 | 0.52 | 0.98 | 0.05 | mg/L | 4 | 100% | | Manganese | StratDrift | Т | 29 | 0.01 | 7.37 | 0.46 | 0.14 | 1.35 | 0.05 | mg/L | 23 | 79% | | Manganese | Till | D | 2 | 0.02 | 0.41 | 0.22 | 0.22 | 0.28 | 0.05 | mg/L | 1 | 50% | | Manganese | Till | T | 9 | 0.08 | 0.69 | 0.34 | 0.26 | 0.23 | 0.05 | mg/L | 9 | 100% | | Nitrate as N | Catskill | D | 19 | 0.02 | 2.4 | 0.48 | 0.09 | 0.77 | - | mg/L | - | - | | Nitrate as N | LockHaven | D | 42 | 0.019 | 4.4 | 0.36 | 0.04 | 0.85 | - | mg/L | - | - | | Nitrate as N | LockHaven | T | 2 | 0.48 | 8.35 | 4.42 | 4.42 | 5.56 | - | mg/L | - | - | | Nitrate as N | StratDrift | D | 41 | 0.009 | 13.9 | 1.72 | 0.41 | 2.95 | - | mg/L | - | - | | Nitrate as N | Till | D | 10 | 0.019 | 1.55 | 0.40 | 0.14 | 0.53 | - | mg/L | - | - | | Nitrate/Nitrite as N | LockHaven | D | 19 | 0.02 | 4.4 | 0.54 | 0.04 | 1.18 | - | mg/L | - | - | | Nitrate/Nitrite as N | StratDrift | D | 35 | 0.01 | 13.9 | 1.53 | 0.41 | 2.69 | - | mg/L | - | - | | Nitrate/Nitrite as N | Till | D | 8 | 0.02 | 1.55 | 0.49 | 0.22 | 0.56 | - | mg/L | - | - | | Potassium | Catskill | D | 17 | 0.2 | 13 | 3.30 | 3 | 2.92 | - | mg/L | - | - | | Potassium | LockHaven | D | 22 | 2 | 25 | 3.79 | 3 | 4.79 | - | mg/L | - | - | | Potassium | LockHaven | Т | 20 | 0.6 | 19.8 | 3.21 | 1.45 | 4.49 | - | mg/L | - | - | | Potassium | StratDrift | D | 5 | 1.1 | 2 | 1.74 | 2 | 0.40 | - | mg/L | - | - | | Potassium | StratDrift | T | 42 | 0.4 | 6 | 1.31 | 1.05 | 0.99 | - | mg/L | - | - | | Potassium | Till | D | 2 | 2 | 4 | 3 | 3 | 1.41 | - | mg/L | - | - | | Potassium | Till | T | 13 | 0.4 | 3.1 | 1.28 | 1.10 | 0.71 | - | mg/L | - | - | | Sodium | Catskill | D | 17 | 4 | 829 | 85.09 | 23 | 197 | - | mg/L | - | - | | Sodium | LockHaven | D | 22 | 6.1 | 2000 | 126 | 23 | 421 | - | mg/L | - | - | | Sodium | LockHaven | T | 20 | 3.2 | 2510 | 248 | 35.20 | 560 | - | mg/L | - | - | | Sodium | StratDrift | D | 5 | 6.4 | 21 | 12.36 | 11 | 6.12 | - | mg/L | - | - | | Sodium | StratDrift | T | 42 | 2.1 | 112 | 25.52 | 11.35 | 28.68 | - | mg/L | - | - | | Sodium | Till | D | 2 | 16 | 143 | 79.50 | 79.50 | 89.80 | - | mg/L | - | - | | Sodium | Till | Т | 13 | 5.3 | 252 | 61.57 | 27 | 79.34 | - | mg/L | - | - | | Strontium | LockHaven | Т | 13 | 0.08 | 80 | 7.68 | 0.45 | 22.05 | - | mg/L | - | - | | Strontium | StratDrift | Т | 34 | 0.02 | 0.92 | 0.20 | 0.12 | 0.21 | - | mg/L | - | - | | Strontium | Till | T | 11 | 0.03 | 0.98 | 0.31 | 0.18 | 0.32 | - | mg/L | - | - | | Sulfate | Catskill | D | 18 | 2 | 250 | 25.56 | 12.50 | 56.55 | - | mg/L | - | - | | Sulfate | LockHaven | D | 40 | 1 | 210 | 28.40 | 15 | 36.58 | - | mg/L | - | - | | Sulfate | StratDrift | D | 47 | 8 | 77 | 26.17 | 25 | 14.90 | - | mg/L | - | - | | Sulfate | Till | D | 15 | 10 | 85 | 29.27 | 25 | 19.52 | - | mg/L | - | - | Appendix C Page 3 of 12 ## Summary of Sample Count, Minimum, Maximum, Mean, Median, and Standard Deviation of Parameters in Various Formations using USGS NWIS Historical (Pre-2007) Water Well Data Base for Bradford County, PA | Constituent Name | Geology | Fraction | Count | Min | Max | Mean | Median | StDev | Screening Level | Unit | ND > SC | PD > SC | |------------------------|------------|----------|-------|-----|------|------|--------|-------|-----------------|------|---------|---------| | Total Dissolved Solids | Catskill | D | 35 | 76 | 4050 | 362 | 212 | 661 | 500 | mg/L | 4 | 11% | | Total Dissolved Solids | LockHaven | D | 65 | 134 | 9200 | 676 | 246 | 1504 | 500 | mg/L | 14 | 22% | | Total Dissolved Solids | StratDrift | D | 52 | 64 | 1130 | 268 | 221 | 181 | 500 | mg/L | 3 | 6% | | Total Dissolved Solids | Till | D | 17 | 112 | 846 | 360 | 266 | 201 | 500 | mg/L | 3 | 18% | T = Total D = Dissolved mg/L = Milligrams per Liter StDev = Standard Deviation ND > SC = Number of Detections Above Screening Criteria PD > SC = Percent of Detections Above Screening Criteria Screening Criteria Include MCLs, SMCLs, EPA Regional Screening Values (Tap Water), and PADEP Act 2 Values (Groundwater) Appendix C Page 4 of 12 ## Summary of Sample Count, Minimum, Maximum, Mean, Median, and Standard Deviation of Parameters in Various Formations using Williams 1998 Historical (1935-1986) Water Well Data Base for Bradford County, PA | Constituent Name | Geology | Fraction | Count | Min | Max | Mean | Median | StDev | Screening Level | Units | ND > SC | PD > SC | |-------------------------|-----------------|----------|-------|-------|-------|-------|--------|-------|-----------------|-------|---------|---------| | Aluminum | Catskill | D | 9 | 0.05 | 3.8 | 1.22 | 0.74 | 1.31 | 0.2 | mg/l | 6 | 67% | | Aluminum | Lockhaven | D | 19 | 0.05 | 1.3 | 0.21 | 0.14 | 0.28 | 0.2 | mg/l | 5 | 26% | | Aluminum | RestrictedFlow | D | 6 | 0.02 | 0.16 | 0.08 | 0.07 | 0.05 | 0.2 | mg/l | 0 | 0% | | Aluminum | StratifiedDrift | D | 29 | 0.04 | 1.55 | 0.18 | 0.10 | 0.29 | 0.2 | mg/l | 4 | 14% | | Aluminum | Till | D | 5 | 0.05 | 0.2 | 0.09 | 0.06 | 0.06 | 0.2 | mg/l | 0 | 0% | | Arsenic | Catskill | D | 1 | 0.008 | 0.008 | 0.01 | 0.01 | | 0.000045 | mg/l | 1 | 100% | | Arsenic | Lockhaven | D | 3 | 0.005 | 0.025 | 0.02 | 0.02 | 0.01 | 0.000045 | mg/l | 3 | 100% | | Arsenic | RestrictedFlow | D | 3 | 0.009 | 0.067 | 0.03 | 0.02 | 0.03 | 0.000045 | mg/l | 3 | 100% | | Arsenic | StratifiedDrift | D | 7 | 0.004 | 0.072 | 0.02 | 0.01 | 0.02 | 0.000045 | mg/l | 7 | 100% | | Arsenic | Till | D | 2 | 0.009 | 0.026 | 0.02 | 0.02 | 0.01 | 0.000045 | mg/l | 2 | 100% | | Barium | Lockhaven | D | 8 | 0.03 | 0.46 | 0.23 | 0.20 | 0.15 | - | mg/l | - | - | | Barium | RestrictedFlow | D | 7 | 0.56 | 98 | 15.40 | 1.62 | 36.44 | - | mg/l | - | - | | Barium | StratifiedDrift | D | 32 | 0.02 | 0.62 | 0.16 | 0.12 | 0.14 | - | mg/l | - | - | | Barium | Till | D | 3 | 0.06 | 0.34 | 0.16 | 0.09 | 0.15 | - | mg/l | - | - | | Calcium | Catskill | D | 11 | 2.9 | 54 | 35.26 | 39.00 | 13.97 | - | mg/L | - | _ | | Calcium | Lockhaven | D | 20 | 8.2 | 87 | 42.51 | 40.50 | 21.76 | - | mg/L | - | - | | Calcium | RestrictedFlow | D | 10 | 10 | 235 | 64.90 | 29.00 | 76.35 | - | mg/L | - | - | | Calcium | StratifiedDrift | D | 52 | 9.2 | 199 | 47.89 | 40.50 | 31.67 | - | mg/L | - | - | | Calcium | Till | D | 12 | 14 | 95 | 48.42 | 46.50 | 20.82 | - | mg/L | - | - | | Cadium | Lockhaven | D | 4 | 0.001 | 0.002 | 0 | 0 | 0 | - | mg/l | - | - | | Cadium | StratifiedDrift | D | 10 | 0.001 | 0.001 | 0 | 0 | | - | mg/l | - | - | | Cadium | Till | D | 1 | 0.001 | 0.001 | 0 | 0 | 0 | - | mg/l | - | - | | Chloride | Catskill | D | 12 | 2 | 74 | 25.13 | 13 | 24.33 | 250 | mg/L | 0 | 0% | | Chloride | Lockhaven | D | 18 | 1 | 132 | 16.56 | 5.50 | 30.81 | 250 | mg/L | 0 | 0% | | Chloride | RestrictedFlow | D | 11 | 125 | 3500 | 693 | 336 | 979 | 250 | mg/L | 7 | 64% | | Chloride | StratifiedDrift | D | 47 | 1 | 224 | 27.19 | 14 | 43.32 | 250 | mg/L | 0 | 0% | | Chloride | Till | D | 11 | 2 | 15 | 5.45 | 4 | 4.61 | 250 | mg/L | 0 | 0% | | Chromium | Catskill | D | 4 | 0.01 | 0.01 | 0.01 | 0.01 | 0 | - | mg/l | - | - | | Chromium | Lockhaven | D | 6 | 0.01 | 0.12 | 0.03 | 0.01 | 0.04 | - | mg/l | - | - | | Chromium | RestrictedFlow | D | 2 | 0.01 | 0.02 | 0.02 | 0.02 | 0.01 | - | mg/l | - | - | | Chromium | StratifiedDrift | D | 14 | 0.01 | 0.11 | 0.03 | 0.01 | 0.04 | - | mg/l | - | - | | Chromium | Till | D | 1 | 0.01 | 0.01 | 0.01 | 0.01 | | - | mg/l | - | - | | Iron | Catskill | D | 12 | 40 | 5600 | 833 | 315 | 1634 | 0.3 | mg/L | 6 | 50% | | Iron | Lockhaven | D | 20 | 40 | 1400 | 393 | 245 | 359 | 0.3 | mg/L | 8 | 40% | | Iron | RestrictedFlow | D | 9 | 150 | 3550 | 1293 | 670 | 1403 | 0.3 | mg/L | 6 | 67% | | Iron | StratifiedDrift | D | 47 | 10 | 11200 | 1043 | 340 | 2011 | 0.3 | mg/L | 24 | 51% | | Iron | Till | D | 11 | 40 | 15900 | 2417 | 770 | 4572 | 0.3 | mg/L | 9 | 82% | | Bicarbonate Alk (CaCO3) | Catskill | D | 3 | 148 | 172 | 159 | 158 | 12.06 | - | mg/L | - | - | | Bicarbonate Alk (CaCO3) | Lockhaven | D | 12 | 82 | 292 | 165 | 156 | 75.79 | - | mg/L | - | - | | Bicarbonate Alk (CaCO3) | RestrictedFlow | D | 9 | 184 | 258 | 214 | 208 | 24.80 | - | mg/L | - | - | | Bicarbonate Alk (CaCO3) | StratifiedDrift | D | 50 | 20 | 308 | 133 | 124 | 68.48 | - | mg/L | - | - | | Bicarbonate Alk (CaCO3) | Till | D | 11 | 62 | 240 | 168 | 170 | 54.60 | - | mg/L | - | - | | Potassium | Catskill | D | 10 | 0.2 | 5 | 2.49 | 2.50 | 1.54 | - | mg/L | - | - | | Potassium | Lockhaven | D | 20 | 0.58 | 7 | 2.18 | 2 | 1.56 | - | mg/L | - | - | | Potassium | RestrictedFlow | D | 9 | 1.7 | 25 | 5.80 | 3.10 | 7.47 | - | mg/L | - | - | | Potassium | StratifiedDrift | D | 52 | 0.38 | 6 | 1.25 | 1.05 | 0.88 | - | mg/L | - | - | | Potassium | Till | D | 12 | 0.8 | 3.2 | 1.33 | 1.15 | 0.68 | - | mg/L | - | - | Appendix C Page 5 of 12 ## Summary of Sample Count, Minimum, Maximum, Mean, Median, and Standard Deviation of Parameters in Various Formations using Williams 1998 Historical (1935-1986) Water Well Data Base for Bradford County, PA | Constituent Name | Geology | Fraction | Count | Min | Max | Mean | Median | StDev | Screening Level | Units | ND > SC | PD > SC | |------------------|-----------------|----------|-------|-------|-------|-------|--------|-------
-----------------|----------|---------|---------| | Magnesium | Catskill | D | 11 | 0.6 | 12 | 6.77 | 6 | 3.49 | _ | mg/L | - | - | | Magnesium | Lockhaven | D | 20 | 2.4 | 41 | 11.61 | 10 | 9.06 | - | mg/L | - | - | | Magnesium | RestrictedFlow | D | 10 | 2.4 | 33 | 12.10 | 8.05 | 11.07 | - | mg/L | - | - | | Magnesium | StratifiedDrift | D | 52 | 2.1 | 39 | 9.90 | 8.10 | 6.74 | - | mg/L | - | - | | Magnesium | Till | D | 12 | 3.5 | 22 | 10.90 | 12 | 5.42 | - | mg/L | - | - | | Manganese | Catskill | D | 10 | 0.01 | 0.3 | 0.08 | 0.06 | 0.09 | 0.05 | mg/l | 5 | 50% | | Manganese | Lockhaven | D | 17 | 0.01 | 2.6 | 0.26 | 0.10 | 0.61 | 0.05 | mg/l | 11 | 65% | | Manganese | RestrictedFlow | D | 8 | 0.03 | 0.44 | 0.12 | 0.07 | 0.14 | 0.05 | mg/l | 5 | 63% | | Manganese | StratifiedDrift | D | 35 | 0.01 | 1.03 | 0.24 | 0.14 | 0.27 | 0.05 | mg/l | 27 | 77% | | Manganese | Till | D | 7 | 0.13 | 0.69 | 0.38 | 0.35 | 0.23 | 0.05 | mg/l | 7 | 100% | | Sodium | Catskill | D | 10 | 5 | 132 | 41.95 | 18.50 | 47.44 | - | mg/L | - | - | | Sodium | Lockhaven | D | 20 | 3.2 | 165 | 38.65 | 22 | 43.78 | - | mg/L | - | - | | Sodium | RestrictedFlow | D | 10 | 90 | 2000 | 431 | 249 | 565 | - | mg/L | - | - | | Sodium | StratifiedDrift | D | 52 | 2.1 | 112 | 20.55 | 8.95 | 25 | - | mg/L | - | - | | Sodium | Till | D | 12 | 5.3 | 89 | 28.03 | 23 | 23 | | mg/L | - | _ | | Nickel | Catskill | D | 3 | 0.01 | 0.02 | 0.02 | 0.02 | 0.01 | - | mg/l | - | - | | Nickel | Lockhaven | D | 10 | 0.01 | 0.03 | 0.02 | 0.01 | 0.01 | | mg/l | - | _ | | Nickel | RestrictedFlow | D | 6 | 0.01 | 0.03 | 0.02 | 0.02 | 0.01 | - | mg/l | - | - | | Nickel | StratifiedDrift | D | 18 | 0.01 | 0.14 | 0.02 | 0.02 | 0.03 | | mg/l | - | _ | | Nickel | Till | D | 2 | 0.02 | 0.02 | 0.02 | 0.02 | 0.00 | - | mg/l | - | - | | Nitrate-N | Catskill | D | 7 | 0.04 | 2.38 | 0.69 | 0.42 | 0.83 | - | mg/L | | - | | Nitrate-N | Lockhaven | D | 13 | 0.02 | 46 | 4.28 | 0.22 | 12.61 | - | mg/L | - | - | | Nitrate-N | RestrictedFlow | D | 2 | 0.02 | 0.04 | 0.03 | 0.03 | 0.01 | - | mg/L | | - | | Nitrate-N | StratifiedDrift | D | 36 | 0.01 | 13.9 | 1.68 | 0.90 | 2.54 | - | mg/L | - | - | | Nitrate-N | Till | D | 7 | 0.1 | 6.38 | 1.46 | 0.82 | 2.23 | - | mg/L | - | _ | | Lead | Catskill | D | 4 | 0.006 | 0.016 | 0.01 | 0.01 | 0 | 0.005 | mg/l | 4 | 100% | | Lead | Lockhaven | D | 6 | 0.005 | 0.02 | 0.01 | 0.01 | 0.01 | 0.005 | mg/l | 4 | 67% | | Lead | RestrictedFlow | D | 4 | 0.005 | 0.007 | 0.01 | 0.01 | 0 | 0.005 | mg/l | 3 | 75% | | Lead | StratifiedDrift | D | 15 | 0.004 | 0.023 | 0.01 | 0.01 | 0.01 | 0.005 | mg/l | 13 | 87% | | Lead | Till | D | 5 | 0.004 | 0.031 | 0.01 | 0.01 | 0.01 | 0.005 | mg/l | 2 | 40% | | pH | Catskill | D | 11 | 6.5 | 8.8 | 7.51 | 7.40 | 0.61 | 6.5-8.5 | pH units | 1 | 9% | | pH | Lockhaven | D | 20 | 5.2 | 8.6 | 7.17 | 7.15 | 0.70 | 6.5-8.5 | pH units | 2 | 10% | | pH | RestrictedFlow | D | 8 | 6.6 | 8.4 | 7.80 | 8.10 | 0.65 | 6.5-8.5 | pH units | 0 | 0% | | pH | StratifiedDrift | D | 52 | 6.2 | 8.6 | 7.28 | 7.20 | 0.55 | 6.5-8.5 | pH units | 3 | 6% | | pH | Till | D | 12 | 6.6 | 8.1 | 7.61 | 7.80 | 0.52 | 6.5-8.5 | pH units | 0 | 0% | | Sulfate | Catskill | D | 11 | 5 | 35 | 13.45 | 10 | 9.07 | - | mg/L | - | - | | Sulfate | Lockhaven | D | 19 | 10 | 85 | 28.53 | 20 | 23.29 | - | mg/L | - | _ | | Sulfate | RestrictedFlow | D | 8 | 1 | 22 | 9.63 | 10.50 | 6.97 | - | mg/L | - | - | | Sulfate | StratifiedDrift | D | 52 | 10 | 77 | 26.17 | 23.50 | 14.51 | - | mg/L | - | _ | | Sulfate | Till | D | 12 | 10 | 55 | 28.50 | 29 | 12.18 | - | mg/L | - | - | | Strontium | Lockhaven | D | 9 | 0.08 | 1.58 | 0.46 | 0.29 | 0.49 | - | mg/l | - | - | | Strontium | RestrictedFlow | D | 8 | 0.14 | 80 | 12.45 | 1.04 | 27.68 | - | mg/l | - | - | | Strontium | StratifiedDrift | D | 37 | 0.02 | 0.92 | 0.18 | 0.12 | 0.18 | - | mg/l | - | - | | Strontium | Till | D | 9 | 0.03 | 0.52 | 0.17 | 0.11 | 0.14 | - | mg/l | - | - | | TDS | Catskill | D | 10 | 100 | 680 | 263 | 208 | 177 | 500 | mg/L | 1 | 10% | | TDS | Lockhaven | D | 20 | 142 | 512 | 275 | 227 | 120 | 500 | mg/L | 1 | 5% | | TDS | RestrictedFlow | D | 9 | 400 | 6100 | 1510 | 760 | 1831 | 500 | mg/L | 7 | 78% | | TDS | StratifiedDrift | D | 52 | 64 | 1130 | 260 | 229 | 174 | 500 | mg/L | 2 | 4% | | TDS | Till | D | 12 | 112 | 620 | 308 | 263 | 146 | 500 | mg/L | 2 | 17% | | 103 | 1111 | U | 12 | 112 | 020 | 300 | 203 | 140 | 300 | IIIg/L | | 17/0 | Appendix C Page 6 of 12 ## Summary of Sample Count, Minimum, Maximum, Mean, Median, and Standard Deviation of Parameters in Various Formations using Williams 1998 Historical (1935-1986) Water Well Data Base for Bradford County, PA | Constituent Name | Geology | Fraction | Count | Min | Max | Mean | Median | StDev | Screening Level | Units | ND > SC | PD > SC | |------------------|-----------------|----------|-------|------|------|------|--------|-------|-----------------|-------|---------|---------| | Zinc | Catskill | D | 10 | 0.01 | 1.23 | 0.30 | 0.04 | 0.48 | - | mg/l | - | - | | Zinc | Lockhaven | D | 20 | 0.01 | 0.08 | 0.02 | 0.02 | 0.02 | - | mg/l | - | - | | Zinc | RestrictedFlow | D | 8 | 0.01 | 0.67 | 0.15 | 0.04 | 0.24 | - | mg/l | - | - | | Zinc | StratifiedDrift | D | 46 | 0.01 | 0.47 | 0.05 | 0.03 | 0.08 | - | mg/l | - | - 1 | | Zinc | Till | D | 12 | 0.01 | 0.11 | 0.04 | 0.03 | 0.03 | - | mg/l | - | - | D = Dissolved ug/L = Micrograms per Liter mg/L = Milligrams per Liter StDev = Standard Deviation ND > SC = Number of Detections Above Screening Criteria PD > SC = Percent of Detections Above Screening Criteria Screening Criteria Include MCLs, SMCLs, EPA Regional Screening Values (Tap Water), and PADEP Act 2 Values (Groundwater) Appendix C Page 7 of 12 #### Regional Baseline Summary, Groundwater (WESTERN) Southside Road Area Sample Date Range 8/11/2009 1/9/2012 Property Owners 1004 Unique sources tested 1196 Total Tests 1238 42 sources were tested more than once as baseline | Source Type | | Count | |----------------|-------------|-------| | Wells | | 1180 | | Dug Wells | | 42 | | Artesian Wells | | 16 | | | Total Tests | 1238 | | | | | | | | | | | | | Percent of | |---------------------------------|----------|---------------|----------------|-----------|------------|----------------|-----------------------|---------------|-----------------|-----------------|--------------| | | | | | Number of | Number of | Minimum | Maximum | Mean Detected | Median Detected | Count Exceeding | Samples Over | | Parameter | Units | Standard | Standard Limit | Samples | Detections | Detected Value | Detected Value | Value | Value | Standard | Standard | | Arsenic | mg/L | Primary | 0.01 | 1220 | 83 | 0.0101 | 0.371 | 0.05 | 0.03 | 83 | 6.8 | | Barium | mg/L | Primary | 2 | 1238 | 1207 | 0.0101 | 46.7 | 0.75 | 0.16 | 89 | 7.2 | | Benzene | μg/L | Primary | 5 | 1238 | 2 | 0.79 | 1.33 | 1.06 | 1.06 | 0 | N/A | | Bicarbonate Alkalinity as CaCO3 | mg/L | | | 1238 | 1226 | 11 | 446 | 173.32 | 174.00 | | | | Bromide | mg/L | | | 299 | 19 | 1.04 | 8.75 | 3.35 | 2.62 | | | | Cadmium | mg/L | Primary | 0.005 | 1220 | 6 | 0.0011 | 0.0088 | 0.00 | 0.00 | 1 | 0.1 | | Calcium | mg/L | | | 1238 | 1212 | 1.06 | 420 | 50.34 | 46.10 | | | | Carbonate as CaCO3 | mg/L | | | 1238 | 47 | 10.2 | 70.6 | 27.84 | 23.60 | | | | Chloride | mg/L | Secondary | 250 | 1238 | 1004 | 1.06 | 2200 | 66.03 | 15.85 | 54 | 4.4 | | Chromium | mg/L | Primary | 0.1 | 1220 | 11 | 0.005 | 0.0235 | 0.01 | 0.01 | 0 | N/A | | Ethane | mg/L | | | 1238 | 41 | 0.00506 | 0.477 | 0.10 | 0.06 | | | | Ethyl-benzene | μg/L | Primary | 700 | 1238 | 0 | 0 | 0 | N/A | N/A | 0 | N/A | | Iron | mg/L | Secondary | 0.3 | 1238 | 843 | 0.05 | 350 | 1.81 | 0.27 | 402 | 32.5 | | Lead | mg/L | Action Level | 0.015 | 1220 | 155 | 0.005 | 0.131 | 0.02 | 0.01 | 38 | 3.1 | | Lithium | mg/L | Action Level | 0.073 | 277 | 71 | 0.0501 | 0.398 | 0.12 | 0.09 | 48 | 17.3 | | Magnesium | mg/L | | | 1238 | 1179 | 1 | 135 | 11.82 | 10.20 | | | | Manganese | mg/L | Secondary | 0.05 | 1238 | 880 | 0.015 | 10.2 | 0.35 | 0.13 | 663 | 53.6 | | MBAS (mol.wt 320) | mg/L | Secondary | 0.5 | 1238 | 191 | 0.0501 | 63 | 0.44 | 0.08 | 4 | 0.3 | | Mercury | mg/L | Primary | 0.002 | 1220 | 0 | 0 | 0 | N/A | N/A | 0 | N/A | | Oil & Grease HEM | mg/L | | | 1237 | 6 | 1.5 | 118 | 38.35 | 23.40 | | | | pH | pH units | Secondary | 6.5-8.5 | 1238 | 1238 | 4.3 | 9 | 7.67 | 7.70 | | | | Potassium | mg/L | | | 1238 | 1046 | 1 | 11.3 | 2.08 | 1.73 | | | | Propane | mg/L | | | 1238 | 0 | 0 | 0 | N/A | N/A | | | | Selenium | mg/L | Primary | 0.05 | 1220 | 2 | 0.0466 | 0.169 | 0.11 | 0.11 | 1 | 0.1 | | Silver | mg/L | Secondary | 0.1 | 1220 | 0 | 0 | 0 | N/A | N/A | 0 | N/A | | Sodium | mg/L | | | 1238 | 1208 | 1 | 1120 | 52.22 | 27.40 | | | | Specific conductance | umho/cm | | | 1238 | 1238 | 23.2 | 12300 | 584.85 | 457.00 | | | | Strontium | mg/L | | | 676 | 627 | 0.0501 | 64.4 | 1.55 | 0.76 | | | | Sulfate | mg/L | Secondary | 250 | 1238 | 1095 | 1 | 1070 | 30.13 | 18.50 | 14 | 1.1 | | Sulfur | mg/L | | | 1220 | 1091 | 0.52 | 362 | 10.17 | 6.09 | | | | Temp of pH determ. | Deg C | | | 1238 | 1238 | 21 | 25 | 21.91 | 21.70 | | | | Toluene | μg/L | Primary | 1000 | 1238 | 14 | 0.5 | 8.75 | 1.53 | 0.93 | 0 | N/A | | TDS | mg/L | Secondary | 500 | 1238 | 1236 | 14 | 4600 | 317.08 | 248.00 | 141 | 11.4 | | TSS | mg/L | | | 1238 | 559 | 1 | 2360 | 14.19 | 2.20 | | | | Turbidity | NTU | CHK Arbitrary | 5 | 1238 | 766 | 1 | 553 | 11.48 | 3.10 | 283 | | | Xylenes, total | μg/L | Primary | 10000 | 1238 | 1 | 1.13 | 1.13 | 1.13 | 1.13 | 0 | N/A | | | | | | Number of | Methane | Percent Methane | Maximum | Mean Detected | Median Detected | Number over 3 | Number Over 7 | Number over 20 | |-----------|-------|----------|----------------|-----------|------------|-----------------|-----------------------|---------------|-----------------|---------------|---------------|----------------| | Parameter | Units | Standard | Standard Limit | Samples | Detections | Detections | Detected
Value | Value | Value | mg/L | mg/L | mg/L | | Methane | mg/L | CHK | 3, 7, 20 | 1238 | 504 | 40.7 | 72.1 | 4.12 | 0.703 | 149 | 95 | 30 | Appendix C Page 9 of 12 #### Regional Baseline Summary, Groundwater (EASTERN) 5 Mile Radius of Brotzman's Cistern 6/24/2009 1/4/2012 Sample Date Range Property Owners Unique sources tested 502 570 | Source Type | | Count | |----------------|-------------|-------| | Wells | | 552 | | Dug Wells | | 15 | | Artesian Wells | | 3 | | | Total Tests | 570 | | | | | | | | | | | | | Percent of | |---------------------------------|----------|---------------|-------------|-----------|------------|----------------|----------------|---------------|-----------------|----------|--------------| | | | | | Number of | Number of | Minimum | Maximum | Mean Detected | Median Detected | • | Samples Over | | Parameter | Units | Standard | Standard Li | Samples | Detections | Detected Value | Detected Value | Value | Value | Standard | Standard | | Arsenic | mg/L | Primary | 0.01 | 542 | 10 | 0.0103 | 0.199 | 0.04 | 0.02 | 10 | 1.8 | | Barium | mg/L | Primary | 2 | 562 | 557 | 0.0217 | 6.46 | 0.40 | 0.18 | 15 | 2.7 | | Benzene | μg/L | Primary | 5 | 562 | 1 | 0.61 | 0.61 | 0.61 | 0.61 | 0 | N/A | | Bicarbonate Alkalinity as CaCO3 | mg/L | | | 562 | 560 | 11.3 | 303 | 134.52 | 140.00 | | | | Bromide | mg/L | | | 39 | 1 | 11.1 | 11.1 | 11.10 | 11.10 | | | | Cadmium | mg/L | Primary | 0.005 | 542 | 2 | 0.0012 | 0.0013 | 0.00 | 0.00 | 0 | N/A | | Calcium | mg/L | | | 562 | 555 | 1.07 | 82.7 | 31.23 | 29.70 | | | | Carbonate as CaCO3 | mg/L | | | 562 | 23 | 10.1 | 81.4 | 28.37 | 19.00 | | | | Chloride | mg/L | Secondary | 250 | 562 | 392 | 1.11 | 848 | 22.46 | 8.58 | 4 | 0.7 | | Chromium | mg/L | Primary | 0.1 | 542 | 6 | 0.0056 | 0.0748 | 0.03 | 0.02 | 0 | N/A | | Ethane | mg/L | | | 570 | 7 | 0.0281 | 0.123 | 0.08 | 0.09 | | | | Ethyl-benzene | μg/L | Primary | 700 | 562 | 0 | 0 | 0 | N/A | N/A | 0 | N/A | | Iron | mg/L | Secondary | 0.3 | 562 | 262 | 0.0512 | 91.4 | 1.07 | 0.16 | 88 | 15.7 | | Lead | mg/L | Action Level | 0.015 | 542 | 60 | 0.0051 | 0.589 | 0.03 | 0.01 | 18 | 3.3 | | Lithium | mg/L | Action Level | 0.073 | 37 | 7 | 0.0613 | 0.381 | 0.17 | 0.13 | 5 | 13.5 | | Magnesium | mg/L | | | 562 | 548 | 1.01 | 27.4 | 8.98 | 8.22 | | | | Manganese | mg/L | Secondary | 0.05 | 562 | 262 | 0.0152 | 124 | 0.66 | 0.06 | 143 | 25.4 | | MBAS (mol.wt 320) | mg/L | Secondary | 0.5 | 562 | 94 | 0.0501 | 5.42 | 0.15 | 0.07 | 1 | 0.2 | | Mercury | mg/L | Primary | 0.002 | 542 | 1 | 0.00027 | 0.00027 | 0.00 | 0.00 | 0 | N/A | | Oil & Grease HEM | mg/L | | | 561 | 2 | 109 | 110 | 109.50 | 109.50 | | | | pH | pH units | Secondary | 6.5-8.5 | 562 | 562 | 5.6 | 9.4 | 7.64 | 7.70 | | | | Potassium | mg/L | | | 562 | 487 | 1 | 86.8 | 1.86 | 1.53 | | | | Propane | mg/L | | | 570 | 0 | 0 | 0 | N/A | N/A | | | | Selenium | mg/L | Primary | 0.05 | 542 | 0 | 0 | 0 | N/A | N/A | 0 | N/A | | Silver | mg/L | Secondary | 0.1 | 542 | 0 | 0 | 0 | N/A | N/A | 0 | N/A | | Sodium | mg/L | | | 562 | 560 | 1.19 | 732 | 27.17 | 15.90 | | | | Specific conductance | umho/cm | | | 562 | 562 | 31.2 | 3440 | 347.49 | 324.00 | | | | Strontium | mg/L | | | 104 | 100 | 0.0573 | 3.21 | 0.76 | 0.58 | | | | Sulfate | mg/L | Secondary | 250 | 562 | 513 | 1.22 | 77.9 | 16.11 | 14.70 | 0 | N/A | | Sulfur | mg/L | | | 528 | 480 | 0.55 | 24.8 | 5.17 | 4.40 | | | | Temp of pH determ. | Deg C | | | 562 | 562 | 21 | 25 | 21.96 | 21.85 | | | | Toluene | μg/L | Primary | 1000 | 562 | 1 | 1.64 | 1.64 | 1.64 | 1.64 | 0 | N/A | | TDS | mg/L | Secondary | 500 | 562 | 562 | 12 | 1760 | 187.22 | 176.00 | 6 | 1.1 | | TSS | mg/L | • | | 562 | 172 | 0.4 | 339 | 13.09 | 2.30 | | | | Turbidity | NTU | CHK Arbitrary | 5 | 562 | 214 | 1 | 204 | 8.85 | 2.20 | 55 | | | Xylenes, total | μg/L | Primary | 10000 | 562 | 1 | 0.81 | 0.81 | 0.81 | 0.81 | 0 | N/A | | | | | Standard | Number of | Methane | Methane Percent | Maximum | Mean Detected | Median Detected | Number over 3 | Number Over 7 | Number over 20 | |-----------|-------|----------|----------|-----------|------------|-----------------|-----------------------|---------------|-----------------|---------------|---------------|----------------| | Parameter | Units | Standard | Limit | Samples | Detections | Detections | Detected Value | Value | Value | mg/L | mg/L | mg/L | | Methane | mg/L | CHK | 3, 7, 20 | 570 | 157 | 27.5 | 40.7 | 4.14 | 0.518 | 15 | 19 | 11 | Appendix C Page 10 of 12 Regional Baseline Summary, Groundwater (CENTRAL) 3 Mile Buffer around Terry Twp EPA Split Sampling Residents Sample Date Range 9/17/2009 1/10/2012 Property Owners Unique sources tested 1686 1933 32 sources were tested more than once as baseline | Source Type | | Count | |----------------|-------------|-------| | Wells | | 1886 | | Dug Wells | | 58 | | Artesian Wells | | 21 | | | Total Tests | 1965 | | | | | | | | Minimum | Maximum | Mean | Median | Count | Percent of | |---------------------------------|----------|---------------|----------|-----------|------------|---------------------------------------|-------------|----------|----------|-----------|--------------| | | | 0 | Standard | Number of | Number of | Detected | Detected | Detected | Detected | Exceeding | Samples Over | | Parameter | Units | Standard | Limit | Samples | Detections | Value | Value | Value | Value | Standard | Standard | | Arsenic | mg/L | Primary | 0.01 | 1953 | 71 | 0.01 | 0.166 | 0.04 | 0.02 | 70 | 3.6 | | Barium | mg/L | Primary | 2 | 1961 | 1926 | 0.0104 | 32.5 | 0.47 | 0.17 | 100 | 5.1 | | Benzene | μg/L | Primary | 5 | 1960 | 0 | 0 | 0 | N/A | N/A | 0 | N/A | | Bicarbonate Alkalinity as CaCO3 | mg/L | | | 1961 | 1956 | 11.5 | 367 | 148.41 | 151.00 | | | | Bromide | mg/L | | | 304 | 5 | 1.96 | 8.54 | 6.63 | 7.55 | | | | Cadmium | mg/L | Primary | 0.005 | 1953 | 8 | 0.0012 | 0.0266 | 0.01 | 0.00 | 1 | 0.1 | | Calcium | mg/L | | | 1961 | 1923 | 1.09 | 229 | 39.88 | 40.20 | | | | Carbonate as CaCO3 | mg/L | | | 1960 | 73 | 10 | 77.9 | 27.01 | 24.40 | | | | Chloride | mg/L | Secondary | 250 | 1960 | 1440 | 1.04 | 1980 | 33.46 | 9.07 | 32 | 1.6 | | Chromium | mg/L | Primary | 0.1 | 1953 | 10 | 0.0054 | 0.0228 | 0.01 | 0.01 | 0 | N/A | | Ethane | mg/L | | | 1965 | 25 | 0.00525 | 0.484 | 0.10 | 0.07 | | | | Ethyl-benzene | μg/L | Primary | 700 | 1960 | 1 | 0.6 | 0.6 | 0.60 | 0.60 | 0 | N/A | | Iron | mg/L | Secondary | 0.3 | 1961 | 1103 | 0.05 | 65 | 0.93 | 0.21 | 419 | 21.4 | | Lead | mg/L | Action Level | 0.015 | 1953 | 179 | 0.005 | 0.46 | 0.03 | 0.01 | 66 | 3.4 | | Lithium | mg/L | Action Level | 0.073 | 254 | 40 | 0.0505 | 0.99 | 0.12 | 0.09 | 25 | 9.8 | | Magnesium | mg/L | | | 1961 | 1873 | 1 | 41.4 | 8.50 | 7.49 | | | | Manganese | mg/L | Secondary | 0.05 | 1961 | 936 | 0.015 | 4.01 | 0.23 | 0.10 | 644 | 32.8 | | MBAS (mol.wt 320) | mg/L | Secondary | 0.5 | 1960 | 269 | 0.0503 | 0.608 | 0.12 | 0.09 | 4 | 0.2 | | Mercury | mg/L | Primary | 0.002 | 1953 | 1 | 0.000224 | 0.000224 | 0.00 | 0.00 | 0 | N/A | | Oil & Grease HEM | mg/L | | | 1961 | 5 | 1.4 | 452 | 191.46 | 97.90 | | | | pH | pH units | Secondary | 6.5-8.5 | 1961 | 1961 | 5.4 | 9.3 | 7.63 | 7.70 | | | | Potassium | mg/L | occorrida. y | 0.0 0.0 | 1961 | 1446 | 1 | 21 | 1.77 | 1.50 | | | | Propane | mg/L | | | 1965 | 3 | 0.0204 | 0.038 | 0.03 | 0.03 | | | | Selenium | mg/L | Primary | 0.05 | 1953 | 2 | 0.0218 | 0.169 | 0.10 | 0.10 | 1 | 0.1 | | Silver | mg/L | Secondary | 0.1 | 1953 | 0 | 0 | 0 | N/A | N/A | 0 | N/A | | Sodium | mg/L | Secondary | 0.1 | 1961 | 1958 | 1 | 1610 | 33.14 | 14.00 | | | | Specific conductance | umho/cm | | | 1961 | 1961 | 49.7 | 9200 | 409.02 | 355.00 | | | | Strontium | mg/L | | | 775 | 722 | 0.05 | 13.4 | 0.78 | 0.46 | | | | Sulfate | mg/L | Secondary | 250 | 1961 | 1825 | 1.05 | 350 | 17.65 | 14.90 | 2 | 0.1 | | Sulfur | mg/L | Secondary | 230 | 1935 | 1821 | 0.5 | 120 | 5.78 | 4.66 | | | | Temp of pH determ. | Deg C | | | 1961 | 1961 | 21 | 211 | 21.96 | 21.70 | | | | Toluene | | Drimon | 1000 | 1960 | 1901 | 0.56 | 18.8 | 4.89 | 1.30 | 0 | N/A | | TDS | μg/L | Primary | 1000 | 1961 | 1961 | 17 | 5410 | 222.73 | 195.00 | 54 | 2.8 | | TSS | mg/L | Secondary | 500 | 1961 | 662 | | | | 2.40 | | | | | mg/L | 0111/ 4 1 1 | | 1961 | | 1 | 1370
977 | 13.17 | | 280 | | | Turbidity | NTU | CHK Arbitrary | 5 | | 963 | · · · · · · · · · · · · · · · · · · · | | 9.64 | 2.60 | |
NI/A | | Xylenes, total | μg/L | Primary | 10000 | 1960 | 3 | 0.61 | 2.95 | 1.67 | 1.44 | 0 | N/A | | | | | | | | Percent | Maximum | Mean | Median | | | | |-----------|-------|----------|----------|-----------|------------|------------|----------|----------|----------|-------------|-------------|-------------| | | | | Standard | Number of | Methane | Methane | Detected | Detected | Detected | Number over | Number Over | Number over | | Parameter | Units | Standard | Limit | Samples | Detections | Detections | Value | Value | Value | 3 mg/L | 7 mg/L | 20 mg/L | | Methane | mg/L | СНК | 3, 7, 20 | 1965 | 526 | 26.8 | 43.3 | 3.27 | 0.3585 | 135 | 73 | 25 | Appendix C Page 11 of 12 | | | Cer | ıtral | Eas | tern | Western | | | |--------------------|-------|---------------------------------|-----------------------|---------------------------------|-----------------------|---------------------------------|-----------------------|--| | Parameter Standard | | Count
Exceeeding
Standard | Percent of Detections | Count
Exceeeding
Standard | Percent of Detections | Count
Exceeeding
Standard | Percent of Detections | | | Lead | 0.005 | 174 | 8.9 | 60 | 11.1 | 152 | 12.5 | | | Lithium | 0.031 | 40 | 15.7 | 7 | 18.9 | 71 | 25.6 | | Groundwater only Bradford county Appendix C Page 12 of 12 # APPENDIX D TIME PLOTS CHK.REPORT_041312.DOCX 4/13/2012 #### APPENDIX D-1 TIME PLOTS PROPERTY OWNER A Appendix D-1 Page 1 of 7 Appendix D-1 Page 2 of 7 Appendix D-1 Page 3 of 7 Appendix D-1 Page 4 of 7 Appendix D-1 Page 5 of 7 Appendix D-1 Page 6 of 7 Appendix D-1 Page 7 of 7 #### APPENDIX
D-2 TIME PLOTS PROPERTY OWNER B Appendix D-2 Page 1 of 5 ### Property Owner B Spring Chloride Concentrations vs. Time Compared to NURE, NWIS, Williams '98, and Baseline Data Appendix D-2 Page 2 of 5 Appendix D-2 Page 3 of 5 Appendix D-2 Page 4 of 5 Appendix D-2 Page 5 of 5 #### APPENDIX D-3 TIME PLOTS PROPERTY OWNER C Appendix D-3 Page 1 of 7 Appendix D-3 Page 2 of 7 Appendix D-3 Page 3 of 7 Appendix D-3 Page 4 of 7 Appendix D-3 Page 5 of 7 Appendix D-3 Page 6 of 7 Appendix D-3 Page 7 of 7 #### APPENDIX D-4 TIME PLOTS PROPERTY OWNER D Appendix D-4 Page 1 of 7 Appendix D-4 Page 2 of 7 Appendix D-4 Page 3 of 7 Appendix D-4 Page 4 of 7 Appendix D-4 Page 5 of 7 Appendix D-4 Page 6 of 7 Appendix D-4 Page 7 of 7 #### APPENDIX D-5 TIME PLOTS PROPERTY OWNER E (115-FT) Appendix D-5 Page 1 of 7 ## Property Owner E (115 ft.) Well Chloride Concentrations vs. Time Compared to NURE, NWIS, Williams '98, and Baseline Data Appendix D-5 Page 2 of 7 Appendix D-5 Page 3 of 7 Appendix D-5 Page 4 of 7 # Property Owner E (115 ft.) Well Methane Concentrations vs. Time Compared to NURE, NWIS, Williams '98, and Baseline Data CH4-Catskill NURE NWIS Williams '98 Baseline Central Appendix D-5 Page 5 of 7 Appendix D-5 Page 6 of 7 Appendix D-5 Page 7 of 7 # APPENDIX D-6 TIME PLOTS PROPERTY OWNER E (185-FT) Appendix D-6 Page 1 of 7 Appendix D-6 Page 2 of 7 Appendix D-6 Page 3 of 7 Appendix D-6 Page 4 of 7 Appendix D-6 Page 5 of 7 Appendix D-6 Page 6 of 7 Appendix D-6 Page 7 of 7 ## APPENDIX D-7 TIME PLOTS PROPERTY OWNER F Appendix D-7 Page 1 of 7 Appendix D-7 Page 2 of 7 Appendix D-7 Page 3 of 7 Appendix D-7 Page 4 of 7 Appendix D-7 Page 5 of 7 Appendix D-7 Page 6 of 7 Appendix D-7 Page 7 of 7 ### APPENDIX D-8 TIME PLOTS PROPERTY OWNER G Appendix D-8 Page 1 of 7 Appendix D-8 Page 2 of 7 Appendix D-8 Page 3 of 7 Appendix D-8 Page 4 of 7 Appendix D-8 Page 5 of 7 Appendix D-8 Page 6 of 7 Appendix D-8 Page 7 of 7 ### APPENDIX D-9 TIME PLOTS PROPERTY OWNER H Appendix D-9 Page 1 of 7 # Property Owner H Well Chloride Concentrations vs. Time Compared to NURE, NWIS, Williams '98, and Baseline Data Appendix D-9 Page 2 of 7 Appendix D-9 Page 3 of 7 Appendix D-9 Page 4 of 7 Appendix D-9 Page 5 of 7 Appendix D-9 Page 6 of 7 Appendix D-9 Page 7 of 7 # APPENDIX D-10 TIME PLOTS PROPERTY OWNER I (142-FT) Appendix D-10 Page 1 of 6 Appendix D-10 Page 2 of 6 Appendix D-10 Page 3 of 6 Appendix D-10 Page 4 of 6 Appendix D-10 Page 5 of 6 Appendix D-10 Page 6 of 6 ### APPENDIX D-11 TIME PLOTS PROPERTY OWNER I (203-FT) Appendix D-11 Page 1 of 7 ## Property Owner I (203 ft.) Well Chloride Concentrations vs. Time Compared to NURE, NWIS, Williams '98, and Baseline Data Appendix D-11 Page 2 of 7 Appendix D-11 Page 3 of 7 Appendix D-11 Page 4 of 7 Appendix D-11 Page 5 of 7 Appendix D-11 Page 6 of 7 Appendix D-11 Page 7 of 7 ### APPENDIX D-12 TIME PLOTS PROPERTY OWNER J Appendix D-12 Page 1 of 6 Appendix D-12 Page 2 of 6 Appendix D-12 Page 3 of 6 Appendix D-12 Page 4 of 6 #### Property Owner J Well Methane Concentrations vs. Time Compared to NURE, NWIS, Williams '98, and Baseline Data 1 CH4- Lock Haven NURE Williams '98 **Baseline Central NWIS** 43.3 Max 3.27 Mean 526 Count NA NA NA 0.9 0.9 Std. Dev. NA NA NA NA Min NA NA NA 0.005 8.0 0.8 Max NA NA NA 43.3 Mean NA NA NA 3.27 Median NA NA NA 0.359 0.7 0.7 **Methane, mg/L** 0.6 0.5 0.4 0.6 0.5 0.4 0.3 0.3 0.2 0.2 0.1 0.1 Baseline 0 11/3/2011 7/2/2010 2/8/2011 NURE **NWIS** Williams '98 Baseline Sample Dates, Data Ranges, and Means Appendix D-12 Page 5 of 6 ### APPENDIX D-13 TIME PLOTS PROPERTY OWNER K Appendix D-13 Page 1 of 7 Appendix D-13 Page 2 of 7 Appendix D-13 Page 3 of 7 Appendix D-13 Page 4 of 7 ### Property Owner K Well Methane Concentrations vs. Time Compared to NURE, NWIS Data, Williams '98, and Baseline Data Appendix D-13 Page 5 of 7 Appendix D-13 Page 6 of 7 Appendix D-13 Page 7 of 7 ### APPENDIX D-14 TIME PLOTS PROPERTY OWNER L ## Property Owner L Well Barium Concentrations vs. Time Compared to NURE, NWIS, Williams '98, and Baseline Data Appendix D-14 Page 1 of 5 Appendix D-14 Page 2 of 5 # Property Owner L Well Methane Concentrations vs. Time Compared to NURE, NWIS, Williams '98, and Baseline Data Appendix D-14 Page 3 of 5 Appendix D-14 Page 4 of 5 Appendix D-14 Page 5 of 5 ### APPENDIX D-15 TIME PLOTS PROPERTY OWNER M Appendix D-15 Page 1 of 7 Appendix D-15 Page 2 of 7 Appendix D-15 Page 3 of 7 Appendix D-15 Page 4 of 7 Appendix D-15 Page 5 of 7 Appendix D-15 Page 6 of 7 Appendix D-15 Page 7 of 7 # APPENDIX E SCREENING CRITERIA CHK.REPORT_041312.DOCX 4/13/2012 Table E-1 Summary of Inorganic Parameters in Chesapeake Energy Split Samples from the EPA Retrospective Study Wells that Exceed the Most Stringent of the Applicable Screening Levels | ITEM | Date | Aluminum | Arsenic | Chloride | Iron | Lead | Lithium | Manganese | pH | TDS | Turbidity | Total Coliform | |-----------------------------|-----------------------------|-------------|-------------|----------|---------------------------|--------------------------------|---------|---------------------------|------------|----------|-----------|----------------| | | | (mg/L) (pH units) | (mg/L) | NTU | # positives/mo | | SCREENING LEVELS | PADEP Act 2* | - | 0.01 | - | - | 0.005 | 0.073 | 0.3 | - | - | - | - | | | EPA MCLs | - | 0.01 | - | - | 0.015*** | - | - | - | - | 5 | 1 | | | EPA SMCLs | 0.2 | - | 250 | 0.3 | - | - | 0.05 | 6.5-8.5 | 500 | - | - | | | EPA Regional** | 15.5 | 0.000045 | - | 10.9 | - | 0.031 | 0.322 | - | - | - | - | | WELLS & SPRING (well depth) | | | | | | | | | | | | | | Property Owner A (300-ft) | 10/13/2010 | NA | 0.01 | | 6.19 | <0.005 U | | 0.369 | | | 33 | NA | | | 7/18/2011 | | | | 0.786 | | | 0.912 | | | 26 | | | | | 1.44, 6.26 | 0.0122 | | (<0.05 U D)
3.88, 14.5 | 0.0353.0.0377 | | (0.788 D)
1.15, 1.34 | | | 36 | | | | 11/4/2011 | (0.0566 D) | (0.00416 D) | | (0.0845 D) | 0.0353, 0.0377
(<0.002 U D) | | (0.959 D, 1.02 D, 1.03 D) | | | 865 | Present | | Property Owner B (spring) | 10/14/2011 (baseline) | (0.0300 D) | (0.00418 D) | | (0:0843 D) | (<0.002 0 D) | | (0.939 D, 1.02 D, 1.03 D) | 6.3 | | 603 | NA NA | | Troperty Owner B (spring) | 11/4/2011 | | | | | | | | 6.1 | | | Present | | Property Owner C (260-ft) | 4/29/2011 (baseline) | NA | <0.01 U | 413 | 0.285 | | | | 0.1 | 842 | | rresent | | repeatly camero (200 to) | ,, ==, ==== (======= | 0.262 | 0.00746 | 1-4 | 0.368 | | | | | <u> </u> | | | | | 10/27/2011 | (<0.02 U D) | (0.00456 D) | 351 | (<0.05 U D) | | | | | 726 | | | | Property Owner D (250-ft) | 1/10/2010 (baseline) | | | | | | | | 8.2 | | | NA | | | 6/10/2011 | | | | | | | | 8.8 | | | | | | 10/28/2011 | | | | | | | | | | | Present | | Property Owner E (115-ft) | 4/1/2010 (baseline) | | | | | | | 0.118 | | | | | | | 8/12/2010 | | | | | | | 0.127 | | | | | | | 1/8/2011 | | | | | | | 0.133 | | | | | | | | | | | | | | 0.116 | | | | | | D | 11/4/2011 | | | | | | | (0.113 D) | | | | | | Property Owner E (185-ft) | 4/1/2010 (baseline) | | | | | | | 0.0647 | | | | | | Property Owner F (200-ft) | 8/12/2010
3/10/2011 | | | | | | NA | 0.0788 | | | | | | Property Owner F (200-It) | 11/11/2011 | | | | | | 0.1 | | | | | | | Property Owner G (unknown) | 4/2/2010 (baseline) | | | | 0.281 | <0.005 U | 0.1 | <0.015 U | | | <1 U | NA | | Toperty Owner a (unknown) | 10/1/2010 | | | | 10.6 | 10.003 0 | | 0.153 | | | 110 | IVA | | | | | | | 3.58 | | | 0.123 | | | | | | | 11/10/2010 | | | | (< 0.05 U D) | | | (< 0.015 D) | | | 24 | | | | 6/28/2011 | | | | 2.68 | | | , | | | 91.2 | | | | | | | | 3.08 | | | | | | | | | | 9/1/2011 | | | | (0.109 D) | | | | | | 16.1 | | | | 10/13/2011 (pre-treatment) | | | | 4.13 | | | | | | | | | | | | | | (0.0549 D) | 0.0061 | | | | | 37.1 | | | | 10/13/2011 (post-treatment) | | | | | | | | | | | | | | 10/27/2011 | | | | 0.343 | | | | | | | | | | | | | | (<0.05 U D) | | | | | | 13 | Present | | Property Owner H (340-ft) | 4/1/2010 (baseline) | NA | | | 0.0546 | <0.005 U | | <0.015 U | | | 2 | NA | | | 10/1/2010 | | | | 2.54
(<0.05 U D) | | | 0.214 | | | 31.2 | | | | | | | | 0.982 | 0.0089 | | 0.0607 | | | 51.2 | | | | 11/10/2010 | | | | (<0.05 U D) | (<0.005 U D) | | (0.0213 D) | | | 26.4 | | | | 12/2/2010 | | | | 0.829 | (101003 0 2) | | 0.095 | | | 11.7 | | | | 3/1/2011 (pre-treatment) | | | | | 0.0076 | | | | | | | | | 3/1/2011 (post-treatment) | | | | | | | | | | | | | | 5/10/2011 (pre-treatment) | | | | | 0.0738 | | | | | 7.3 | | | | 5/10/2011 (post-treatment) | | | | | | | | | | | | | | | 0.322 | | | | | | | | | | | | | 10/28/2011 | (<0.02 U D) | | | | | | | | | 6.8 | Present | | | 11/8/2011 (post-treatment) | | | | | | | | | | | | | Property Owner I (142-ft) | 8/3/2010 | | | | | | | | 6.4 J | | | NA
Duanant | | | 10/31/2011 | | | | 2.20.4 | | | 0.0420 | 6.4 | | | Present | | Property Owner I (203-ft) | 9/14/2010 (baseline) | NA | | | 2.29 J
(<0.05 U D) | <0.005 U | | 0.0429
(0.0214 D) | | | 68 | | | rioperty Owner i (203-it) | | NA | | | 0.434 | V0.005 U | | (0.0214 D) | | | 00 | | | | 11/18/2010 | | | | (0.148 D) | | | | | | | | | | 3/1/2011 (pre-treatment) | | | | 2.18 | | | 0.145 | | | 5.1 | | | | 3/1/2011 (post-treatment) | | | | | | | | | | 7.2 | | | | 4/7/2011 (pre-treatment) | | | | 1.05 | 0.0075 | | 0.0992 | | | 12.2 | | | | 4/7/2011 (post-treatment) | | | | | 0.0051 | | | | | | | | | 5/23/2011 (pre-treatment) | | | | | | | | | | 6.6 | | | | 5/23/2011 (post-treatment) | | | | | | | 0.0662 | | | | | | | | 0.31, 0.112 | | | | | | | | | | | | | 10/31/2011 | (<0.02 U D) | | | | | | | | | 5.4 | | | Property Owner J (unkown) | 7/2/2010 (baseline) | | | | 0.676 | 0.0114 | | 0.249 | | | 5.7 | | | | 2/8/2011 | | | | 0.888 | 0.009 | | 0.29 | | | 9.8 | | | | 11/3/2011 | | | | 0.583 | | | 0.22 | | | | | | | | | | 1 | (0.316 D) | | | (0.216 D) | | | | | Appendix E Page 1 of 5 Table E-1 Summary of Inorganic Parameters in Chesapeake Energy Split Samples from the EPA Retrospective Study Wells that Exceed the Most Stringent of the Applicable Screening Levels | ITEM | Date | Aluminum
| Arsenic | Chloride | Iron | Lead | Lithium | Manganese | рН | TDS | Turbidity | Total Coliform | |-----------------------------|----------------------------|----------|----------|----------|--------|----------|---------|--------------------|------------|--------|-----------|----------------| | | | (mg/L) (pH units) | (mg/L) | NTU | # positives/mo | | SCREENING LEVELS | PADEP Act 2* | = | 0.01 | = | - | 0.005 | 0.073 | 0.3 | - | - | - | - | | | EPA MCLs | = | 0.01 | = | - | 0.015*** | - | - | - | - | 5 | 1 | | | EPA SMCLs | 0.2 | - | 250 | 0.3 | - | - | 0.05 | 6.5-8.5 | 500 | - | - | | | EPA Regional** | 15.5 | 0.000045 | = | 10.9 | - | 0.031 | 0.322 | - | - | - | - | | WELLS & SPRING (well depth) | | | | | | | | | | | | | | Property Owner K (175-ft) | 1/7/2010 (baseline) | | | | | | | 0.0321 | | | | | | | 5/31/2011 (post-treatment) | | | | | | | 0.102 | | | | | | | 10/27/2011 | | | | | | | 0.168
(0.119 D) | | | | Present | | Property Owner L (225-ft) | 4/18/2010 (baseline) | | | | | | | | | | | NA | | | 11/3/2011 | | | | | | | | | | | Present | | Property Owner M (440-ft) | 1/6/2010 (baseline) | | | | | <0.005 U | | | | | | NA | | | 12/2/2010 | | | | | 0.011 | | | | | | | | | 4/11/2011 | | | | | 0.0124 | | | | | | | | | 10/28/2011 | | | | | | | | | | | Present | ^{*}Residential used Wells <2,500 mg/l TDS NA = Not Analyzed U = Less Than Detection Limit D = Dissolved (all metals are total unless marked with D) mg/L = Milligrams per Liter NTU = Nephelometric Turbidity Units Appendix E Page 2 of 5 ^{**} Screening Levels for Tap Water (chronic) *** Action Level Table E-2 Summary of Organic Parameters Detected in Chesapeake Energy Split Samples from the EPA Retrospective Study Wells Compared to Applicable Screening Levels | ITEM | Date | Diethylene Glycol | Tetraethylene Glycol | Triethylene Glycol | Squalene | Toluene | |-----------------------------|--------------------------|-------------------|----------------------|--------------------|----------|---------| | | | (ug/L) | (ug/L) | (ug/L) | (ug/L) | (ug/L) | | SCREENING LEVELS | PADEP Act 2* | - | - | - | - | 1000 | | | EPA MCLs | - | - | - | - | 1000 | | | EPA SMCLs | - | - | - | - | - | | | EPA Regional** | - | - | - | - | 856 | | WELLS & SPRING (well depth) | | | | | | | | Property Owner A (300-ft) | 10/13/2010 | | | | NA | 100 | | | 11/4/2011 | | | | 6 J | | | Property Owner B (spring) | | | | | | | | Property Owner C (260-ft) | | | | | | | | Property Owner D (250-ft) | | | | | | | | Property Owner E (115-ft) | 4/1/2010 (baseline) | NA | NA | NA | | | | | 11/4/2011 | 13 JB | 26 JB | 20 JB | | | | Property Owner E (185-ft) | | | | | | | | Property Owner F (200-ft) | 3/10/2011 | | NA | | | | | | 10/25/2011 | | 11 J | | | | | Property Owner G (unknown) | | | | | | | | Property Owner H (340-ft) | 4/1/2010 (baseline) | | NA | NA | | <0.5 U | | | 11/10/2010 | | | | | 1.13 | | | 10/28/2011 | | 20 J | 12 J | | | | Property Owner I (142-ft) | | | | | | | | Property Owner I (203-ft) | 9/14/2010 (baseline) | | | | | <0.5 U | | | 3/1/2011 (pre-treatment) | | | | | 1.71 | | | 4/7/2011 (pre-treatment) | | | | | 0.95 | | Property Owner J (unkown) | | | | | | | | Property Owner K (175-ft) | | | | | | | | Property Owner L (225-ft) | 4/18/2010 (baseline) | | NA | | | | | | 11/3/2011 | | 15 JB | | | | | Property Owner M (440-ft) | | | | | | | ^{*}Residential used Wells <2,500 mg/l TDS NA = Not Analyzed U = Less Than Detection Limit J = Estimated Value B = Blank Contained Analyte ug/L = Micrograms per Liter Appendix E Page 3 of 5 ^{**} Screening Levels for Tap Water (chronic) Table E- 3 Summary of Dissolved Gases Detected in Chesapeake Energy Split Samples from the EPA Retrospective Study Wells | ITEM | Date | Ethane | Methane | Propane | |-----------------------------|----------------------------|------------|---------|---------| | | | (mg/L) | (mg/L) | (mg/L) | | WELLS & SPRING (well depth) | | | | | | Property Owner A (300-ft) | 10/13/2010 | 0.192 | 8.36 | | | | 7/18/2011 | 0.0861 | 5.21 | | | | 8/4/2011 | 0.0904 | 4.82 | | | | 8/18/2011 | 0.0964 | 4.95 | | | | 9/1/2011 | 0.0556 | 1.51 | | | | 11/4/2011 | 0.0117 | 1.86 | | | Property Owner B (spring) | | | | | | Property Owner C (260-ft) | 4/29/2011 (baseline) | | 21.5 | | | | 10/27/2011 | | 22.5 | | | Property Owner D (250-ft) | 1/10/2010 (baseline) | | 3.55 | | | | 6/10/2011 | | 4.81 | | | | 10/28/2011 | | 2.11 J | | | Property Owner E (115-ft) | 4/1/2010 (baseline) | 0.049 | 33.8 | | | | 8/12/2010 | 0.0495 | 34.7 | | | | 1/8/2011 | 0.0838 | 35.8 | | | | 11/4/2011 | 0.0816 | 37.1 J | | | Property Owner E (185-ft) | 4/1/2010 (baseline) | | 8.88 | | | | 8/12/2010 | | 9.68 | | | | 1/8/2011 | | 0.239 | | | | 11/4/2011 | | 0.609 | | | Property Owner F (200-ft) | 3/10/2011 | < 0.026 U | 53.4 | | | | 10/25/2011 | 0.0202 | 55.3 | | | | 11/11/2011 | 0.202 | 51.8 | | | Property Owner G (unknown) | 4/2/2010 (baseline) | | 0.035 | | | | 9/1/2011 | | 0.0126 | | | Property Owner H (340-ft) | 4/1/2010 (baseline) | | 0.045 | | | | 9/13/2010 | | 0.0535 | | | | 11/10/2010 | | 0.183 | | | | 10/28/2011 | | 0.00607 | | | | 11/8/2011 (pre-treatment) | | 0.0655 | | | | 11/8/2011 (post-treatment) | | 0.0258 | | | Property Owner I (142-ft) | 8/3/2010 | < 0.0260 U | 0.0957 | | | | 9/15/2010 | 0.0953 | 1.41 | | | | 10/6/2010 | 0.195 | 2.78 J | | | | 10/20/2010 | 0.103 | 1.78 | | Appendix E Page 4 of 5 Table E- 3 Summary of Dissolved Gases Detected in Chesapeake Energy Split Samples from the EPA Retrospective Study Wells | ITEM | Date | Ethane | Methane | Propane | |-----------------------------|----------------------------|---------|----------|---------| | | | (mg/L) | (mg/L) | (mg/L) | | WELLS & SPRING (well depth) | | | | | | Property Owner I (203-ft) | 9/14/2010 (baseline) | 1.59 | 10.9 | 0.101 | | | 10/6/2010 | 1.84 | 25.4 | 0.117 | | | 10/13/2010 | 1.47 | 20.6 | 0.0841 | | | 10/13/2010 (pre-treatment) | 0.254 | 4.58 | | | | 10/20/2010 | 0.754 | 8.82 | 0.0388 | | | 11/18/2010 | 0.593 | 7.47 | | | | 3/1/2011 (pre-treatment) | 0.959 J | 17.1 | | | | 3/1/2011 (post-treatment) | | 1.76 | | | | 4/7/2011 (pre-treatment) | 0.613 | 14.2 | | | | 4/7/2011 (post-treatment) | 0.048 | 2.82 | | | | 5/23/2011 (pre-treatment) | 0.624 | 9.21 | | | | 5/23/2011 (post-treatment) | 0.0625 | 1.2 | | | | 6/8/2011 | 0.437 | 3.09 | | | | 6/22/2011 | 0.543 | 10.4 | | | | 7/6/2011 | 0.6 | 10.8 | | | | 7/20/2011 | 0.511 | 6.65 | | | | 8/3/2011 | 0.364 | 10.4 | | | | 8/17/2011 | 0.421 | 8.88 | | | | 9/2/2011 | 0.424 | 6.23 | | | | 9/14/2011 | 0.467 | 9.87 J | | | | 9/29/2011 | 0.445 | 9.62 | | | | 10/12/2011 | 0.19 | 4.1 | | | | 10/31/2011 | 0.402 | 6.09 | | | | 11/9/2011 | 0.395 | 4.94 | | | | 11/22/2011 | 0.418 | 5.51 | | | | 12/7/2011 | 0.118 | 3.6 | | | roperty Owner J (unkown) | | | | | | Property Owner K (175-ft) | 1/7/2010 (baseline) | | <0.026 U | | | | 10/27/2011 | | 0.00674 | | | Property Owner L (225-ft) | 4/18/2010 (baseline) | | 0.048 | | | Property Owner M (440-ft) | | | | | U = Less Than Detection Limit J = Estimated Value mg/L = Milligrams per Liter Appendix E Page 5 of 5 # APPENDIX F DUROV AND PIPER DIAGRAMS CHK.REPORT_041312.DOCX 4/13/2012 - Study Well Baseline - ▲ Study Well Special Sample - ▼ Study Well CHK/EPA Split Sample - → Williams98 Catskill_Mean - → Williams98 Catskill_Median - NWIS Catskill_Mean - NWIS Catskill_Median - OHK Bradford Co. Baseline Central_Mean - ⊗ CHK Bradford Co. Baseline Central_Median Durov & Piper Diagrams of Catskill Wells Compared to Means/Medians from Bradford Co. Regional Water Quality Databases - Catskill | | PROJECT: | Hydraulic Fracturing Retrospective Study | PROJECT NO: | 14610.011.004 | |---|----------|--|-------------|----------------| | s | CLIENT: | Chesapeake Energy | DATE: | March 22, 2012 | - Study Well Baseline - ▲ Study Well Special Sample - ▼ Study Well CHK/EPA Split Sample - → Williams98 Lock Haven_Mean - → Williams98 Lock Haven_Median - NWIS Lock Haven_Mean - NWIS Lock Haven_Median - CHK Bradford Co. Baseline Central_Mean - ⊗ CHK Bradford Co. Baseline Central_Median Durov & Piper Diagrams of Lock Haven Wells Compared to Means/Medians from Bradford Co. Regional Water Quality Databases - Lock Haven | | PROJECT: | Hydraulic Fracturing Retrospective Study | PROJECT NO: | 14610.011.004 | |----|----------|--|-------------|----------------| | ıs | CLIENT: | Chesapeake Energy | DATE: | March 22, 2012 | - ▲ Study Well Special Sample - ▼ Study Well CHK/EPA Split Sample - → Williams98 Catskill_Mean - → Williams98 Catskill_Median - NWIS Catskill_Mean - NWIS Catskill_Median - CHK Bradford Co. Baseline Central_Mean - ⊗ CHK Bradford Co. Baseline Central_Median Durov & Piper Diagrams of Property Owner A Well Compared to Means/Medians from Bradford Co. Regional Water Quality Databases - Catskill | PROJECT: | Hydraulic Fracturing Retrospective Study | PROJECT NO: | 14610.011.004 | |----------|--|-------------|----------------| | CLIENT: | Chesapeake Energy | DATE: | March 22, 2012 | - Study Well Baseline - ▼ Study Well CHK/EPA Split Sample - → Williams98 Catskill_Mean - → Williams98 Catskill_Median - NWIS Catskill_Mean - NWIS Catskill_Median - CHK Bradford Co. Baseline Eastern_Mean CHK Bradford Co. Baseline Eastern_Median Durov & Piper Diagrams of Property Owner B Spring Compared to Means/Medians from Bradford Co. Regional Water Quality Databases - Catskill | PROJECT: | Hydraulic Fracturing Retrospective Study | PROJECT NO: | 14610.011.004 | |----------|--|-------------|----------------| | CLIENT: | Chesapeake Energy | DATE: | March 22, 2012 | - Study Well Baseline - ▼ Study Well CHK/EPA Split Sample - + Williams98 Restricted Flow_Mean - → Williams98 Restricted Flow_Median - NWIS Lock Haven_Mean - NWIS Lock Haven_Median - OHK Bradford Co. Baseline Central_Mean - ⊗ CHK Bradford Co. Baseline Central_Median Durov & Piper Diagrams of Property Owner C Well Compared
to Means/Medians from Bradford Co. Regional Water Quality Databases - Lock Haven | PROJECT: | Hydraulic Fracturing Retrospective Study | PROJECT NO: | 14610.011.004 | |----------|--|-------------|----------------| | CLIENT: | Chesapeake Energy | DATE: | March 22, 2012 | - Study Well Baseline - ▲ Study Well Special Sample - ▼ Study Well CHK/EPA Split Sample - Williams98 Lock Haven_Mean - → Williams98 Lock Haven_Median - NWIS Lock Haven_Mean - NWIS Lock Haven_Median - OHK Bradford Co. Baseline Central_Mean - ⊗ CHK Bradford Co. Baseline Central_Median Durov & Piper Diagrams of Property Owner D Well Compared to Means/Medians from Bradford Co. Regional Water Quality Databases - Lock Haven | | PROJECT: | Hydraulic Fracturing Retrospective Study | PROJECT NO: | 14610.011.004 | |---|----------|--|-------------|----------------| | s | CLIENT: | Chesapeake Energy | DATE: | March 22, 2012 | - Study Well Baseline - ▲ Study Well Special Sample - ▼ Study Well CHK/EPA Split Sample - → Williams98 Catskill_Mean - → Williams98 Catskill_Median - NWIS Catskill_Mean - NWIS Catskill_Median - OHK Bradford Co. Baseline Central_Mean - ⊗ CHK Bradford Co. Baseline Central_Median Durov & Piper Diagrams of Property Owner E (115 ft) Well Compared to Means/Medians from Bradford Co. Regional Water Quality Databases - Catskill | | PROJECT: | Hydraulic Fracturing Retrospective Study | PROJECT NO: | 14610.011.004 | | |----|----------|--|-------------|----------------|--| | ıs | CLIENT: | Chesapeake Energy | DATE: | March 22, 2012 | | - Study Well Baseline - ▲ Study Well Special Sample - ▼ Study Well CHK/EPA Split Sample - Williams98 Catskill_Mean - → Williams98 Catskill_Median - NWIS Catskill_Mean - NWIS Catskill_Median - OHK Bradford Co. Baseline Central_Mean - ⊗ CHK Bradford Co. Baseline Central_Median Durov & Piper Diagrams of Property Owner E (185 ft) Well Compared to Means/Medians from Bradford Co. Regional Water Quality Databases - Catskill | | PROJECT: | Hydraulic Fracturing Retrospective Study | PROJECT NO: | 14610.011.004 | |----|----------|--|-------------|----------------| | ıs | CLIENT: | Chesapeake Energy | DATE: | March 22, 2012 | - ▲ Study Well Special Sample - ▼ Study Well CHK/EPA Split Sample - → Williams98 Lock Haven_Mean - → Williams98 Lock Haven_Median - NWIS Lock Haven_Mean - NWIS Lock Haven_Median - CHK Bradford Co. Baseline Western_Mean - ⊗ CHK Bradford Co. Baseline Western_Median Durov & Piper Diagrams of Property Owner F Well Compared to Means/Medians from Bradford Co. Regional Water Quality Databases - Lock Haven | PROJECT: | Hydraulic Fracturing Retrospective Study | PROJECT NO: | 14610.011.004 | |----------|--|-------------|----------------| | CLIENT: | Chesapeake Energy | DATE: | March 22, 2012 | - Study Well Baseline - ▲ Study Well Special Sample - ▼ Study Well CHK/EPA Split Sample - → Williams98 Catskill_Mean - → Williams98 Catskill_Median - NWIS Catskill_Mean - NWIS Catskill_Median - OHK Bradford Co. Baseline Central_Mean - ⊗ CHK Bradford Co. Baseline Central_Median Durov & Piper Diagrams of Property Owner G Well Compared to Means/Medians from Bradford Co. Regional Water Quality Databases - Catskill | | PROJECT: | Hydraulic Fracturing Retrospective Study | PROJECT NO: | 14610.011.004 | |---|----------|--|-------------|----------------| | , | CLIENT: | Chesapeake Energy | DATE: | March 22, 2012 | - Study Well Baseline - ▲ Study Well Special Sample - ▼ Study Well CHK/EPA Split Sample - → Williams98 Catskill_Mean - → Williams98 Catskill_Median - NWIS Catskill_Mean - NWIS Catskill_Median - OHK Bradford Co. Baseline Central_Mean - ⊗ CHK Bradford Co. Baseline Central_Median Durov & Piper Diagrams of Property Owner H Well Compared to Means/Medians from Bradford Co. Regional Water Quality Databases - Catskill | | PROJECT: | Hydraulic Fracturing Retrospective Study | PROJECT NO: | 14610.011.004 | |---|----------|--|-------------|----------------| | , | CLIENT: | Chesapeake Energy | DATE: | March 22, 2012 | - ▲ Study Well Special Sample - ▼ Study Well CHK/EPA Split Sample - → Williams98 Catskill_Mean - → Williams98 Catskill_Median - NWIS Catskill_Mean - NWIS Catskill_Median - CHK Bradford Co. Baseline Central_Mean - ⊗ CHK Bradford Co. Baseline Central_Median Durov & Piper Diagrams of Property Owner I (142 ft) Well Compared to Means/Medians from Bradford Co. Regional Water Quality Databases - Catskill | PROJECT: | Hydraulic Fracturing Retrospective Study | PROJECT NO: | 14610.011.004 | |----------|--|-------------|----------------| | CLIENT: | Chesapeake Energy | DATE: | March 22, 2012 | - Study Well Baseline - ▲ Study Well Special Sample - ▼ Study Well CHK/EPA Split Sample - → Williams98 Catskill_Mean - → Williams98 Catskill_Median - NWIS Catskill_Mean - NWIS Catskill_Median - OHK Bradford Co. Baseline Central_Mean - ⊗ CHK Bradford Co. Baseline Central_Median Durov & Piper Diagrams of Property Owner I (203 ft) Well Compared to Means/Medians from Bradford Co. Regional Water Quality Databases - Catskill | | PROJECT: | Hydraulic Fracturing Retrospective Study | PROJECT NO: | 14610.011.004 | |----|----------|--|-------------|----------------| | ıs | CLIENT: | Chesapeake Energy | DATE: | March 22, 2012 | - Study Well Baseline - ▲ Study Well Special Sample - ▼ Study Well CHK/EPA Split Sample - Williams98 Lock Haven_Mean - → Williams98 Lock Haven_Median - NWIS Lock Haven_Mean - NWIS Lock Haven_Median - OHK Bradford Co. Baseline Central_Mean - ⊗ CHK Bradford Co. Baseline Central_Median Durov & Piper Diagrams of Property Owner J Well Compared to Means/Medians from Bradford Co. Regional Water Quality Databases - Lock Haven | | PROJECT: | Hydraulic Fracturing Retrospective Study | PROJECT NO: | 14610.011.004 | |---|----------|--|-------------|----------------| | S | CLIENT: | Chesapeake Energy | DATE: | March 22, 2012 | - Study Well Baseline - ▼ Study Well CHK/EPA Split Sample - → Williams98 Lock Haven_Mean - → Williams98 Lock Haven_Median - NWIS Lock Haven_Mean - NWIS Lock Haven_Median - OHK Bradford Co. Baseline Central_Mean - ⊗ CHK Bradford Co. Baseline Central_Median Durov & Piper Diagrams of Property Owner K Well Compared to Means/Medians from Bradford Co. Regional Water Quality Databases - Lock Haven | | PROJECT: | Hydraulic Fracturing Retrospective Study | PROJECT NO: | 14610.011.004 | |---|----------|--|-------------|----------------| | s | CLIENT: | Chesapeake Energy | DATE: | March 22, 2012 | - Study Well Baseline - ▼ Study Well CHK/EPA Split Sample - → Williams98 Lock Haven_Mean - → Williams98 Lock Haven_Median - NWIS Lock Haven_Mean - NWIS Lock Haven_Median - OHK Bradford Co. Baseline Central_Mean - ⊗ CHK Bradford Co. Baseline Central_Median Durov & Piper Diagrams of Property Owner L Well Compared to Means/Medians from Bradford Co. Regional Water Quality Databases - Lock Haven | PROJECT: | Hydraulic Fracturing Retrospective Study | PROJECT NO: | 14610.011.004 | |----------|--|-------------|----------------| | CLIENT: | Chesapeake Energy | DATE: | March 22, 2012 | - Study Well Baseline - ▲ Study Well Special Sample - ▼ Study Well CHK/EPA Split Sample - → Williams98 Catskill_Mean - → Williams98 Catskill_Median - NWIS Catskill_Mean - NWIS Catskill_Median - OHK Bradford Co. Baseline Central_Mean - ⊗ CHK Bradford Co. Baseline Central_Median Durov & Piper Diagrams of Property Owner M Well Compared to Means/Medians from Bradford Co. Regional Water Quality Databases - Catskill | | PROJECT: | Hydraulic Fracturing Retrospective Study | PROJECT NO: | 14610.011.004 | |----|----------|--|-------------|----------------| | ıs | CLIENT: | Chesapeake Energy | DATE: | March 22, 2012 | # APPENDIX G ANALYTE LISTS CHK.REPORT_041312.DOCX 4/13/2012 | | Chesapeake Energy | EPA Retrospective | |------------------------------------|-------------------------|----------------------| | Parameter | Baseline Parameter List | Study Parameter List | | Aldehydes | | , | | Gluteraldehyde | | Х | | Bacteria | | | | E. coli | | Х | | Fecal coliform bacteria | | Х | | Total Coliform Bacteria | | Х | | DBCP | | | | 1,2-Dibromo-3-chloropropane | | Х | | Extractable Petroleum Hydrocarbons | | | | Diesel | | Х | | General Chemistry | | | | Alkalinity, Total (CaCO3) | | Х | | Ammonia as N | | Х | | Bicarbonate Alkalinity as CaCO3 | Х | Х | | Bromide | | Х | | Carbonate as CaCO3 | Х | Х | | Chloride | X | Х | | CO2 by Headspace | | Х | | Cyanide | | Х | | Fluoride | | Х | | MBAS | X | Х | | Nitrate | | Х | | Nitrate Nitrogen | | Х | | Nitrite Nitrogen | | Х | | Oil & Grease HEM | X | Х | | рН | X | Х | | Phosphorus | | Х | | Specific conductance | X | Х | | Sulfate | X | Х | | Temperature of pH determination | X | Х | | Total Dissolved Solids | X | Х | | Total Suspended Solids | X | Х | | Turbidity | X | Х | | Glycols | | | | 1,2-Propylene Glycol | | Х | | Diethylene Glycol | | Х | | Ethylene Glycol | | Х | | Tetraethylene glycol | | Х | | Triethylene glycol | | Х | | Light Gases | | | | Acetylene | | Х | | Ethane | X | Х | | Ethene | | Х | | Methane | X | Х | | n-Butane | | Х | | Propane | X | Х | Appendix G Page 1 of 7 | Parameter | Chesapeake Energy
Baseline Parameter List | EPA Retrospective
Study Parameter List | |----------------------------|--|---| | Low Molecular Weight Acids | | , | | Acetic Acid | | Х | | Butyric Acid | | Х | | Formic Acid | | Х | | Isobutyric acid | | Х | | Lactic acid | | Х | | Propionic Acid | | Х | | Metals, 6020x | | | | Cesium | | Х
| | Cesium Dissolved | | Х | | Potassium | | Х | | Potassium, Dissolved | | Х | | Silicon | | Х | | Silicon Dissolved | | Х | | Thorium | | Х | | Thorium, Dissolved | | Х | | Uranium | | Х | | Uranium, Dissolved | | Х | | Metals, Total | | | | Aluminum | | Х | | Antimony | | Х | | Arsenic | Х | Х | | Barium | X | X | | Beryllium | | Х | | Boron | | X | | Cadmium | Х | X | | Calcium | X | X | | Chromium | X | Х | | Cobalt | | X | | Copper | | X | | Hardness, CaCO3 | | X | | Iron | Х | X | | Lead | X | X | | Lithium | | X | | Magnesium | Х | X | | Manganese | X | X | | Mercury | X | X | | Molybdenum | | X | | Nickel | | X | | Potassium | X | X | | Selenium | X | X | | Silver | X | X | | Sodium | X | X | | Strontium | | X | | Sulfur | X | X | | Thallium | | X | | Titanium | | X | | Vanadium | | X | | Zinc | | X | Appendix G Page 2 of 7 | Parameter | Chesapeake Energy | EPA Retrospective | |-----------------------------|-------------------------|----------------------| | | Baseline Parameter List | Study Parameter List | | Metals, Dissolved | | | | Aluminum, Dissolved | | Х | | Antimony, Dissolved | | Х | | Arsenic, Dissolved | | Х | | Barium, Dissolved | | Х | | Beryllium, Dissolved | | Х | | Boron, Dissolved | | Х | | Cadmium, Dissolved | | Х | | Calcium, Dissolved | | Х | | Chromium, Dissolved | | Х | | Cobalt, Dissolved | | Х | | Copper, Dissolved | | Х | | Iron, Dissolved | | Х | | Lead, Dissolved | | Х | | Magnesium, Dissolved | | Х | | Manganese, Dissolved | | Х | | Mercury, Dissolved | | Х | | Molybdenum, Dissolved | | Х | | Nickel, Dissolved | | Х | | Potassium, Dissolved | | Х | | Selenium, Dissolved | | Х | | Silver, Dissolved | | Х | | Sodium, Dissolved | | Х | | Strontium, Dissolved | | Х | | Sulfur, Dissolved | | Х | | Thallium, Dissolved | | Х | | Titanium, Dissolved | | Х | | Vanadium, Dissolved | | Х | | Zinc, Dissolved | | Х | | Miscellaneous Organics | | | | Inorganic Carbon, Dissolved | | Х | | Organic Carbon, Dissolved | | Х | | Pesticides and PCBs | | | | 4,4'-DDD | | Х | | 4,4'-DDE | | Х | | 4,4'-DDT | | Х | | alpha-BHC | | Х | | Azinphos-methyl | | Х | | beta-BHC | | Х | | Carbaryl | | Х | | delta-BHC | | X | | Dichlorvos | | X | | Dieldrin | | X | | Disulfoton | | X | | Endosulfan I | | X | | Endosulfan II | | X | | Endosulfan sulfate | | X | | Endrin | | X | | Endrin aldehyde | | X | Appendix G Page 3 of 7 | Parameter | Chesapeake Energy
Baseline Parameter List | EPA Retrospective
Study Parameter List | |---|--|---| | Endrin ketone | | X | | gamma-BHC (Lindane) | | X | | Heptachlor | | X | | Heptachlor epoxide | | X | | Malathion | | X | | Methoxychlor | | X | | Mevinphos | | X | | | | ^ | | Purgeable Petroleum Hydrocarbons GRO as Gasoline | | T v | | | | X | | Semivolatile Organics | | T v | | 1,2,4,5-Tetrachlorobenzene | | X | | 1,2-Dinitrobenzene | | X | | 1,2-Diphenylhydrazine | | X | | 1,3-Dimethyl adamatane | | X | | 1,3-Dinitrobenzene | | X | | 1,4-Dinitrobenzene | | X | | 1-Chloronaphthalene | | X | | 2,3,4,6-Tetrachlorophenol | | X | | 2,4,5-Trichlorophenol | | Х | | 2,4,6-Trichlorophenol | | Х | | 2,4-Dichlorophenol | | Х | | 2,4-Dimethylphenol | | Х | | 2,4-Dinitrophenol | | Х | | 2,4-Dinitrotoluene | | Х | | 2,6-Dichlorophenol | | Х | | 2,6-Dinitrotoluene | | Х | | 2-Butoxyethanol | | Х | | 2-Chloronaphthalene | | Х | | 2-Chlorophenol | | Х | | 2-Methylnaphthalene | | Х | | 2-Methylphenol | | Х | | 2-Nitroaniline | | Х | | 2-Nitrophenol | | Х | | 3,3-Dichlorobenzidine | | Х | | 3-Nitroaniline | | Х | | 4,4'-Methylenebis(2-chloroaniline) | | X | | 4,4'-Methylenebis(N,N-dimethylaniline) | | X | | 4,6-Dinitro-2-methylphenol | | X | | 4-Bromophenyl phenyl ether | | X | | 4-Chloro-3-methylphenol | | X | | 4-Chloroaniline | | X | | 4-Chlorophenyl phenyl ether | | X | | 4-Methylphenol | | X | | 4-Nitroaniline | | X | | | | | | 4-Nitrophenol | | X | | Acenaphthene | | X | | Acenaphthylene | | X | | Acetophenone | | Х | | Adamantane | | Х | Appendix G Page 4 of 7 | Parameter | Chesapeake Energy Baseline Parameter List | EPA Retrospective Study Parameter List | |---|---|--| | Aniline | | X | | Anthracene | | Х | | Benzo (a) anthracene | | Х | | Benzo (a) pyrene | | Х | | Benzo (b) fluoranthene | | X | | Benzo (g,h,i) perylene | | Х | | Benzo (k) fluoranthene | | Х | | Benzoic acid | | Х | | Benzyl alcohol | | Х | | Bis(2-chloroethoxy)methane | | Х | | Bis(2-chloroethyl)ether | | Х | | bis(2-Chloroisopropyl)ether | | Х | | Bis(2-ethylhexyl)phthalate | | X | | Butyl benzyl phthalate | | X | | Carbazole | | X | | Chlorobenzilate | | X | | Chrysene | | X | | Diallate (cis or trans) | | X | | Dibenz (a,h) anthracene | | X | | Dibenzofuran | | X | | Diethyl phthalate | | X | | Dimethyl phthalate | | X | | Di-n-butyl phthalate | | X | | Di-n-octyl phthalate | | X | | Dinoseb | | X | | Disulfoton | | X | | d-Limonene | | X | | Fluoranthene | | X | | Fluorene | | X | | Hexachlorobenzene | | X | | Hexachlorobutadiene | | X | | Hexachlorocyclopentadiene | | X | | Hexachloroethane | | X | | Indeno (1,2,3-cd) pyrene | | X | | Isophorone | | X | | Naphthalene | | X | | Nitrobenzene | | X | | N-Nitrosodiethylamine | | X | | <u> </u> | | X | | N-Nitrosodimethylamine N-Nitrosodi-n-butylamine | | X | | N-Nitrosodi-n-putylamine N-Nitrosodi-n-propylamine | | X | | N-Nitrosodi-n-propylamine
N-Nitrosodiphenylamine | | X | | | | X | | N-Nitrosomethylethylamine | | X | | Parathion-ethyl | | | | Parathion-methyl | | X | | Pentachlorobenzene | | X | | Pentachlorophenol | | X | | Phenanthrene | | X | | Phenol | | X | Appendix G Page 5 of 7 | Parameter | Chesapeake Energy
Baseline Parameter List | EPA Retrospective
Study Parameter List | |-----------------------------|--|---| | Phorate | | X | | Pronamide | | X | | Pyrene | | X | | Pyridine | | X | | Squalene | | X | | Terbufos | | X | | Terpineol | | X | | Tributoxyethyl phosphate | | X | | Trifluralin | | X | | TICs | | Λ | | 1,2,3-Trimethylbenzene | | X | | Volatile Organics | | ^ | | <u> </u> | | l v | | 1,1,1-Trichloroethane | | X | | 1,1,2-Trichloroethane | | X | | 1,1-Dichloroethane | | X | | 1,1-Dichloroethene | | X | | 1,2,3-Trimethylbenzene | | X | | 1,2,4-Trichlorobenzene | | X | | 1,2,4-Trimethylbenzene | | X | | 1,2-Dibromo-3-chloropropane | | X | | 1,2-Dichlorobenzene | | Х | | 1,2-Dichloroethane | | Х | | 1,2-Dichloropropane | | Х | | 1,3,5-Trimethylbenzene | | Х | | 1,3-Dichlorobenzene | | X | | 1,4-Dichlorobenzene | | Х | | Acetone | | Х | | Benzene | X | Х | | Carbon disulfide | | Х | | Carbon Tetrachloride | | Х | | Chlorobenzene | | Х | | Chloroform | | Х | | cis-1,2-Dichloroethene | | Х | | Diisopropyl Ether | | Х | | Ethanol | | Х | | Ethyl tert-Butyl Ether | | Х | | Ethylbenzene | Х | X | | Hexachlorobutadiene | | X | | Isopropyl alcohol | | X | | Isopropylbenzene | | X | | m,p-Xylene | | X | | Methoxychlor | | X | | Methyl tert-Butyl Ether | | X | | Methylene Chloride | | X | | <u> </u> | | | | Naphthalene | | X | | o-Xylene | | X | | Styrene | | X | | Tert-Amyl Methyl Ether | | X | | Tertiary Butyl Alcohol | | Х | Appendix G Page 6 of 7 | Parameter | Chesapeake Energy
Baseline Parameter List | EPA Retrospective
Study Parameter List | |--------------------------|--|---| | Tetrachloroethene | | X | | Tetrahydrofuran | | X | | Toluene | X | X | | trans-1,2-Dichloroethene | | X | | Trichloroethene | | X | | Vinyl chloride | | X | | Xylenes, total | X | X | Appendix G Page 7 of 7